ED 109 712 CS 501 075 AUTHOR Peynolds, William M., Ed. TITLE World Resources, EPIC First Analysis: 1975-76 National High School Debate Resolutions; and Reading List: Selected and Annotated. INSTITUTION ERIC Clearinghouse on Reading and Communication Skills, Urbana, Ill.; Speech Communication Association, New York, N.Y. SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C. PUB DATE Apr 475 CONTRACT NEC-0-72-4636 NOTE 101p.; See related document CS501083 JOURNAL CIT Forensics Quarterly; v49 n1 Entire Issue April 1975; v49 n2 p251-56 May 1975 EDRS PRICÉ. MF-\$0.76 HC-\$5.70 PLUS POSTAGE DESCRIPTORS Annotated Bibliographies; *Debate; *Depleted Pesources; Global Approach; International Programs; *Natural Pesources: *Resource Allocations: Pesource Materials: World Affairs: *World Problems IDENTIFIEPS *National High School Debate Resolutions (1975 76) ### ABSTRACT This special issue of "The Forensic Quarterly" provides background information on the problem chosen for the national high school forensic series for the 1975-76 academic year: What policy for the development and allocation of scarce world resources would best serve the interests of the people of the world? Section one is a profile of scarcity and discusses such topics as the definition of scarce world resources, scarcity in food resources, energy resources, and mineral resources. Section two focuses on present controls over the development and allocation of scarce world resources and discusses the definition of development and allocation, development and allocation through trade, distribution and allocation through assistance and private investment, and development and allocation through the international monetary system. Section three discusses the definition of control by an international organization, expansion and adaptation of existing models, and new initiatives. Section four is an annotated bibliography of books, general periodicals, and government periodicals related to the issue of world resources. (TS) ERIC First Analysis: 1975-76 National High School Debate Resolutions ERIC Fust Analysis US DEPARTMENT OF HEALTH EDUCATION & MEXICADE NATIONAL INSTITUTE OF EDUCATION FER STATE OF ST e 12 5 6 National-High School Debate Resolutions Published April 1975 ERIC Clearinghouse on Reading and Communication Skills National Institute of Education in cooperation with Speech Communication Association Statler Hilton Hotel, New York, New York 10001 Vol. 49 No. 1 of *The Forensic Quarterly* has been prepared by ERIC/RCS as indicated above. Subsequent issues in this volume will be prepared by the staff of the National Office, Committee on Discussion and Debate, National University Extension Association. # PREFACE TO THE ERIC FIRST ANALYSIS In preparing the ERIC First Analysis the author has not attempted to write a typical debate handbook containing affermative and negative casing approaches and evidence files. Rather, he has been concerned with supplying the reader with background information which points out and illuminates the underlying issues of the 1975-76 National High School Debate Resolutions. Of course, the complex subject of world resources cannot be encompassed in detail in a study of this limited magnitude. However, if it stimulates thought and motivates further research, then the study will have succeeded in meeting its goals. In order to facilitate additional research, an extensive annotated bibliography accompanies the analysis. Primary research materials assembled by the author also are available on microfiche for the students having access to microfiche readers. These can be obtained by writing to the ERIC/RCS Speech Communication Module, Speech Communication Association, Statler Hilton Hotel, New York, N.Y. 10001 (\$3.95 prepaid) The author wishes to express his deep appreciation to Dr Patrick Kennicott, Associate Executive Secretary for Research of the Speech Communication Association, without whose assistance the project could not have been completed. In addition, I would like to express a debt of gratitude to Research Assistants Martin Marlin, Scott Seablom, and Mark Norman, and to the ever-patient Joan Riley, who helped type the manuscript, and to Linda Jeanne Reed, Research Associate Editor, ERIC Clearinghouse on Reading and Communication Skills, for her conscientious editing of the ERIC First Analysis and accompanying bibliography In addition, the research and editing contributions made at the National Committee office by Greg Swint, Jeff Wiles, and Dina Wills. Research Assistants, and Joyce Lang, Editorial Assistant, together with the overall coordinating efforts of Charley A. Leistner, Forensic Quarterly Editor, are acknowledged WII LIAM M REYNOLDS April 1975 The material of this pulsacation will propored pursuant to a contract with the National Institute of Education U.S. Department of Health. Education and Welfan. Contractors indertaking such projects ender government sponsorship are encouraged to express freely than judgment in professional and technical matters. Prior to publication the a material way submarred to the Speech Communication A sociation for critical review and determination of profession is completere. This publication has met such standards. Points of viewer opinions however former recessors represent the affect a view or opinions of either the Speech Communication Association on the National Institute of Education. # TABLE OF CONTENTS ## Vol 49 No 1 | | rage | |--|------| | ERIC First Analysis Credits | 3 | | Preface and Acknowledgements | 4 | | 1975-76 Topic World Resources | | | | 6 | | Discussion Questions and Debate Resolutions | O | | World Resources ERIC First Analysis | . 7 | | By William M Reynolds | | | Introduction | 7 | | introduction | • | | Section I Profile of Scarcity | 14 | | Definition of Scarce World Resources | 14 | | Scarcity in Food Resources | : 16 | | Scarcity in Energy Resources | .28 | | Scarcity in Mineral Resources | 33 | | | | | Footnotes to Section I | .35 | | Section II Present Controls over the Development and | | | Allocation of Scarce World Resources | 39 | | Definition of Development and Allocation | 39 | | Development and Allocation through Trade | 40 | | Distribution and Allocation through Trade | 40 | | | 44 | | and Private Investment | 44 | | Development and Allocation through the | | | International Monetary System | 48 | | Footnotes to Section II | 51 | | Section III International Control | 53 | | Definition of Controlled by an International | 00 | | | F 0 | | Organization | 53 | | Expansion and Adaptation of Existing Models | 56 | | New Initiatives | 64 | | Footnotes to Section III | 68 | | Annotated Bibliography | 70 | | | 70 | | Books | 87 | | General Periodicals | | | Government Periodicals | 96 | | Table of Contents, May issue | 99 | | Table of Contents, August 188ue | 259 | | | 451 | | Table of Contents, September issue | 401 | # 1975-76 Topic: WORLD RESOURCES The problem chosen for the national high school forensic series for the 1975-76 academic year had What policy for the development and allocation of scarce world resources would best serve the interests of the people of the world? ## **DISCUSSION QUESTIONS:** What policy for the development and allocation of the scarce world resources would best serve the interests of the people of the world? What policy for the development and allocation of world food resources would best serve the interests of the people of the world? What policy for the development and allocation of world energy resources would best serve the interests of the people of the world? #### DEBATE RESOLUTIONS: Resolved That the development and allocation of scarce world resources should be controlled by an international organization Resolved That the development and allocation of world food resources should be controlled by an international organization Resolved That the development and allocation of world energy resources should be controlled by an international organization Problem, questions and resolutions recommended for Secondary Schools of the United States, 1975-1976 by the Committee on Discussion and Debate, National University Extension Association # Committee on Discussion and Debate, National ER APPLANTAGE OF THE CONTROL WORLD RESOURCES PEHMINGETHS COPY PEHMINGETHS TO REFUNDED BY PHONE ED MATERIAL HAS BEEN UPANTED BY # University Extension Assn. THE ERIC AND ORGANIZATIONS OPERATING INFER AGREEMENTS WITH THE NATIONAL IN STITUTE OF EDUCATION FURTHER REPRODUCTION COUTSIDE THE ERIC MYSTEM REQUIRES PERMISSION OF THE COPPRIGHT TWOMER # World Resources: ERIC First Analysis* SALTUTE OF EDUCATION FURTHER HEPRO By William M Reynolds[†] "Throughout history," the report of the United Nations World Population Conference observes, 'the rate of growth of world population averaged only slightly above replacement levels." Since 1950, however, it has accelerated to an annual rate of increase of 2 per cent. The highest rates of growth are occuring in the less developed regions which are more than couble the rates found in developed areas, an average of 2 4 per cent against an average of 1 per cent or less. In tropical Latin America and parts of Southeast Asia population growth exceeds 3 per cent annually. Overall, "the population of the less developed regions, which constitute 67 per cent of the world's total in 1960, is projected—to constitute 79 per cent by the end of the century." A profile of world population is seen in Table 1. This sudden increase in population growth rate has resulted from dramatic declines in mortality in recent decades, principally in developing nations, which have not been accompanied by corresponding reduction in birth rate. In the words of A.S. Parkes of Cambridge University, "it has been caused primarily by the control of infectious disease, especially in areas where birth-rates remain high, which has brought about a sudden widening in the margin between births and
deaths, and made possible by a substantial though inadequate increase in food production." If this rate of increase is sustained, world population will begin doubling every 35 fears. Expressed numerically, by the year 2000, world population will stand at 6 billion people, by 2035, it will rise to 12 billion, by 2070, to 24 billion, and around the year 2100, it will double again to a staggering total of 48 billion people. While very few anticipate that would population will ever reach these upper totals—demographers are unanimous in their view that population increase will not decline significantly for a long time to come. The reasons are twofold—First, as seen in Table 2, areas with high birth rates, a characteristic of developing nations, contain a large percentage of young people in their populations. ^{*}Prepared for World Resources The Forensic Quarterly, Vol. 49, No. 1 (April 1975). Copyright (* 1975). All rights reserved Professor William Reynolds of George Washington University has written the ERIC First Analysis for the past two years Table 1 Estimated Population, 1920 & 1960, and Projected 1980 & 2000 by Regions, in Millions* | | | | | Ргою | not and | | Average
Annual
Growth | |-------------------------|-------|-------------------|-------------|-------------|----------------|----------------|-----------------------------| | | Estu | mated | | | | | Rate
Medium | | | 1920 | 1960 | 1980 | | 2000 | Pr | ojection
1960- | | | 1320 | 1900 | Med | Med . | Low | High | | | The World | 1,860 | 2,998 | 4,330 | 6,130 | 5,449 | 6,994 | 18 | | Less-Developed | | | | | | | | | Regions | 1,187 | 2,022 | 3,136 | 4,688 | 4,155 | 5,420 | 2 1 | | East Asia (ex | | | | | | | | | Japan) | 498 | 701 | 9 30 | 1,165 | 1,003 | 1,484 | 13 | | If Mainland East Asia | | | | | | | | | grows at rate projected | | | ~ | | | | | | for South Asia | | | | | | | | | The World. | | | 4,554 | 6,726 | 6,0 5 6 | 7,4 9 6 | 20 | | Less-Developed | | | | | | | | | Regions** | | | 3,360 | 5,284 | 4,762 | 5,922 | | | East Asia (ex Japan)** | | | 1,154 | 1,761 | 1,610 | 1,986 | 23 | | South Asia | 470 | ₄ ,865 | 1,420 | 2,171 | 1,984 | 2,444 | 23 | | Melanesia, | | | | | | | | | Micronesia | | | | _ | _ | | 0.0 | | & Polynesia | 2 | 3 | 5 | 7 | 6 | 9 | 23 | | Africa | 143 | 273 | 449 | 7 68 | 684 | 864 | 26 | | Latin America | | | | | | | | | ex Temperate | | | | | | | | | South America: | 75 | 179 | 332 | 577 | 477 | 619 | 29 | | More Developed | • | | | | | | | | Regions | 673 | 976 | 1,194 | 1,441 | 1,293 | 1,574 | 10 | | Europe | 325 | 425 | 479 | 527 | 491 | 563 | 5 | | USŠR | 155 | 214 | 278 | 353 | 316 | 403 | | | Northern America | 116 | 199 | 262 | 354 | 294 | 376 | | | Japan | 55 | 93 | 111 | 122 | 115 | 139 | 7 | | Temperate | | | | | | | | | South | | | | | | | | | America | 15 | 33 | 46 | 61 | 55 | 67 | 15 | | Australia & | | | • 1 | | | | | | New Zea | | | | | | | | | land | 7 | 13 | 18 | 24 | 22 | 26 | 16 | ^{*}Source The United Nations, World Population Prospects as Assessed in 1963, Population Studies, No. 41, New York, 1966. Sales No. 66 XIII 2 **Computed by Notestein for data given in thousands. If these average rates are applied for five-year intervals according to the formula $Pt = P_0 e^{-rt}$, the resulting projected population for the years intervening between 1960 and 2000 tend to be lower than U N projected values, but the difference is seldom more than 2 per cent and never more than 4 per cent. The maximum departures occur about 1980. The formula is that for compound interest when the compounding is continuous instead of annual, P_t is the population t years after P_0 , the initial population, t is the annual rate, and t is the base of the natural logarithms. Table 2 Percentage Distribution of Population By Broad Age Groups as Estimated for 1960 and Projected to 2000 (U.N. Medium Values) | | Under 15 | | 15-64 | | 65+ | | |--------------------------------------|-------------|--------------|-------------|--------------|------|------| | | 1960 | 2000 | 1960 | 2000 | 1960 | 2000 | | The World | 36 4 | 32 4 | 58 7 | 61 2 | 4 9 | 6 4 | | Less-Developed Regions | 40 1 | 34 6 | 56 6 | 60 6 | 33 | 48 | | East Asia (ex Japan) | 36 9 | 27 3 | 59 1 | 66 0 | 40 | 6 7 | | Alternative* | | | | | , | | | The World* | 374 | 33 8 | 579 | 60 3 | 47 | 5 9 | | Less-Developed Regions* | 416 | 36 1 | 55 4 | 59 6 | 30 | 4 3 | | East Asia (ex Japan)* | 412 | 34 4 | 55 8 | 61 0 | 30 | 4 6 | | South Asia | 41 0 | 34 6 | 55 9 | 60 9 | 3 1 | 4 6 | | Melanesia, Micronesia | | | | | | | | & Polynesia | 38 1 | 416 | 58 4 | 54 6 | 3 7 | 38 | | Africa | 43 1 | 423 | 54 2 | 54 5 | 27 | 3 2 | | Latin America (ex
Temperate South | | | | | | • | | America) | 434 | 3 9 1 | 53 6 | 57 1 | 30 | 38 | | More-Developed Regions | 28 7 | 25 6 | 63 0 | 6 3 0 | 83 | 11 4 | | Europe | 25 7 | 22 9 | 64 5 | 64 0 | 98 | 13 1 | | USSR | 30 8 | 27 1 | 63 0 | 61 7 | 62 | 11 2 | | Northern America | 31 3 | 29 8 | 59 7 | 61 3 | 90 | 8 9 | | Japan | 29 9 | 19 0 | 64 4 | 67.3 | 5 7 | 13 7 | | Temperate So America | 32 5 | 29 9 | 62 6 | 63 2 | 49 | 8 9 | | Australia & New Zea- | | | | | | | | land | 306 | 29 6 | 60 9 | 61 0 | 8 5 | 9 4 | *The values were obtained on the assumption that Mainland East Asia had the same projected rates of growth and initial age distribution as South Asia, a situation that seems more probable than the values given for Mainland East Asia in the UN report from which the data are taken World Population Prospects As Assessed in 1963, Population Studies, No. 41, New York, 1966 It is commonly understood that societies with age distributions of this kind are extremely fertile. The Report of the United Nations World Population Conference explains. Because of the relatively high proportion of children and youth in the population of developing countries, declines in fertility levels in these countries will not be fully reflected in declines in population growth rates until some decades later. To illustrate this demographic inertia, it may be noted that, for developing countries, even if replacement levels of fertility—approximately two children per family—had been achieved in 1970 and maintained there-after, their population would still grow from a 1970 total of 2.5 billion to about 4.4 billion before it would stabilize during the second half of the twenty-first century. Second, even though death rates have fallen significantly in developing countries, mortality remains high At present, average expectation of life at birth is 63 years in Latin America, 57 years in Asia and only a little over 46 years in Africa, compared with more than 71 years in the developed regions. Furthermore, although on average less than one in 40 children dies before reaching the age of one year in the developed regions, one in 15 dies before reaching that age in Isatin America, one in 10 in Asia and one in seven in Africa. In fact, in some developing regions, and particularly in African countries, average expectation of life at birth is estimated to be less than 40 years and one in four children dies before the age of 1 year. Quite understandably, the reduction of mortality rates, particularly infant mortality, is high on the priorities of developing nations. However, further declines in mortality rates will tend to offset any decline in birth rates in those nations. The question for our age, then, boils down to this. Can the resources of the world be expanded and stretched far enough to sustain population increases of the magnitude projected by demographers? Authorities are divided on this question. Some feel that in all likelihood the battle against population pressures is already lost. In a matter of decades, they warn, the press of sheer numbers will create profound shortages of very nearly every resource upon which modern man depends for biological survival and growth. At that time, in the competition for scarce resources, many millions will die from starvation, disease, and war. As James Echols, a past president of the Population Reference Bureau, sees the situation. We re too late. It's too late now to change individual minds and social customs and solve the problem, without increased mortality. The chances are inow good! that a combination of food shortages, disease, war to hold or seize disappearing resources, pollution and social chaos will combine to raise death rates dramatically. In other words, either you have fewer people or the people who are alive are going to have to struggle so hard for available resources, that many will die. J. Georg Borgstrom writes in his study, Too Many An Ecological Overview of Earth's Limitations The fact is that the world in all likelihood, and this on the basis of most available evidence, is on the verge of the biggest famine in history—not to be sure, the world we live in, but the poor world, the countries of Asia, Africa and Latin America. Such a famine will have massive proportions and affect hundreds of millions, possibly even billions. By 1984, it will dwarf and overshadow most of the issues and anxieties that now attract attention, such as nuclear weapons, communism, the space race, unemployment, inflation, racial tensions, Vietnam, the Middle East,—etc. 11 Other authorities express guarded optimism that the problem of population can be solved if the resources of the world are properly managed Almost universally, however, they stress the urgency of undertaking new initiatives now. These may be summarized in three areas. - 1 Family, national and international policies for effective population control now, i e, reducing the propensity to reproduce - 2 Agricultural development to increase food production in hungry nations, with interim food aid from advanced countries - 3 . Economic, political and social changes in developing countries designed to promote total economic development $^{\rm 12}$ These approaches are not new, indeed,
attempts to implement them originally stretch back several decades. With respect to population control, "today, something like 72 per cent of the population of the Less-Developed Regions live under governments that formally favor the reduction of birth rates as a matter of national policy." A partial list of nations involved include Pakistan, Nepal, India, Sri Lanka, Taiwan, South Korea, Iran, Malaysia, Turkey, Egypt, Tunisia, Morocco, Kenya, Costa Rica, Trinidad and Tobago, El Salvador, Jamaica, Barbados, Thailand, Indonesia, the Philippines, Colombia, Venezuela, Chile, and Peru. That more nations have not embraced population control as a matter of policy or that existing programs have not produced anticipated outcomes can be attributed to a number of factors. In many nations, strong social and religious barriers discourage birth control policies, in others, programs are under-financed, existing more on paper than in practice, in still others, use is made of ineffective contraceptive devices which either do not arrest pregnancy or encourage neglect by users, and in some nations, political leaders have undercut efforts by portraving bir h control as an imperialistic, genocidal plot. The chief obstacle, however, appears to be motivation "It is argued that illuterate peasants are most unlikely to be interested in such radically innovative behavior as contraceptive practice while they are under the influence of the strong familial institutions in societies where survival, not over-rapid growth, has been the agelong problem." Until survival of the family is perceived to be a guaranteed fact by poorer classes, responses to birth control policies will be insufficient. By the same token, programs which aim at stimulating food production or sharing the produce of food-rich nations date back to the early 1960s. Yet even with the massive gains achieved through "Green Revolution" technology, experts at the United Nations World Food Conference held in Rome in November, 1974, estimated that millions of people in the developing world face the imminent threat of starvation and another 460 million suffer from extreme malnutrition ¹⁷ Sartzj Aziz, Deputy Secretary-General of the conference, predicts that "unless food production in the developing countries is increased by at least 35 per cent in the next 12 years, there is no foreseeable way to forestall famine of mammoth proportions." ¹⁸ Finally, substantial efforts have been made to encourage economic growth in developing nations. Through technical assistance and grants from developing nations, some progress has been made toward industrialization, educational facilities have been up-graded and expanded, and land has been redistributed. Positive contributions also have been made through preferential trading arrangements and international policies to stabilize prices of raw materials. But, as with efforts to control population and achieve agricultural sufficiency, these efforts have fallen short of what is required to contain the population explosion. Frank W. Notestein accurately summarizes the situation. Country after country has seen its best economic efforts almost nullified by the added burden of rapid population growth. Schools are built and teachers trained, but the child population increases so rapidly that there are more illiterates than ever before. Houses are built, but the slums expand. Jobs are created, but the unemployed and underemployed grow in numbers. Country after country is making a valuant effort to modernize, and considerable successes have been achieved in terms of national income A few countries have sustained annual increases of more than 5 per cent in economic production. Many have gained by less than 5 per cent. With a stationary population, a 5 per cent annual gain in income would double per capita income in about 12 years. Since incomes per head are often under \$200 and sometimes under \$100 a year, even a doubling would leave the population in abject poverty. In fact, however, the populations are not stationary. As we have seen, in the Less-Developed Regions the projected average growth rate is 2.4 per cent per year. If total income is rising by 5 per cent, and the population is growing by 2 4 per cent, then per capita income is rising by only 2.6 per cent. The pathetically low average income will take 27 years to double, while a doubled population takes only 29 years. A more typical situation, however, is that in which total income is rising by 4 per cent which, with 2 4 per cent in population growth, lifts per capita income by only 16 per cent. That requires 43 years to double. In the time it takes per capita income to rise from say, the \$200 to the \$400 level, the population increases almost threefold 19 Faced by the failure thus far of developing countries either to contain population increases or to accomodate them through social and economic growth and aware of the apocalyptic consequences—mass starvation, plagues, and the likelihood of warfare—which will accompany these failures in the future, a growing number of experts foresee increased international cooperation as the only means of staving off world disaster. Costly new agricultural and industrial technologies must be developed and financed; all nations must be guaranteed access to scarce resources at prices they can afford, wasteful practices of consumption must be ended; economic growth in developing nations must be fostered by massive infusions of capital and technical assistance, new efforts must be made to break down societal and religious barriers to birth control and family planning—and this list barely scratches the surface of the problem. All these he beyond the capabilities of any one nation or perhaps even groups of nations acting regionally. Richard Gardner of Columbia University suggests that what is called for is a "mutual survival pact" among the developed and developing nations of the world, one in which the raw-materials-producing countries would have to be guaranteed access to the markets, management skills and capital of the industrial world in return for an agreement to keep their prices within reason. The poor would have to abide by certain expected norms of behavior. For instance, the U.S. would not give vast amounts of food to India if that country cut its budget for family planning and invested resources in the testing of nuclear weapons. The pressing need for international cooperation in the development and allocation of scarce world resources arises during a period of re-emerging nationalism and insularity. *Newsweek* crystallizes the problem in the following passage. If there is a growing realization in the latter third of the twentieth century that the nations of the world are essentially interdependent, the will to act that way is not always there. Severe inflation, a wide range of domestic problems and resurging nationalism have caused many countries to turn inward. And when they do look abroad, their view is still ruled by national self-interests and balance-of-power politics. Under these circumstances, global cooperation may prove to be the most difficult solution of all 41. Yet, even though the climate for international action may be unfavorable, the issue has been joined in forums around the world. The Provisional Indicative World Plan for Agricultural Development of the United Nations Committee on Food and Agriculture (FAO), the United Nations FAO World Food Programme, the International Labor Organization's World Employment Programme, the Action Plan for the Human Environment, the United Nations World Plan of Action for the Application of Science and Technology to Development, the Programme of Concerted Action for the Advancement of Women, and more comprehensively, the International Development 14 Strategy for the Second United Nations Development Decade are just a few of the new initiatives The 1975-76 National High School Debate Resolutions invite participation in these debates. They are - 1 Resolved That the development and allocation of scarce world resources should be controlled by an international organization - II Resolved That the development and allocation of world food resources should be controlled by an international organization - III Resolved That the development and allocation of world energy sources should be controlled by an international organition The discussion of the topic which follows is divided into three sections. Section I explores the problem of scarcity of world resources, including food and energy resources. Section II attempts to describe existing mechanisms and programs for developing and allocating resources throughout the world. Section III treats some of the international approaches which have been proposed for dealing with the problem of scarcity. #### SECTION I PROFILE OF SCARCITY The purpose of this section is to describe specific world resources that are in short supply, to describe the severity of the shortages, and to analyze some of their causes. In order to facilitate the discussion, it is necessary first to define the phrase, "scarce world resources." This definition will be developed by beginning with the term resources and then by considering its modifiers, world, and scarce. Definition of Scarce World Resources Resources: A dictionary definition of the term resources is simply those "sources of supply, support or aid." For economists, this definition is unsatisfactory because it ignores answers to important questions such as of what kind, for what purpose, and for whom? Hence, the economist would expand the definition the following way. Resources are all new and reserved sources of supply, support, or aid—natural, human, and man-made—that go note the production of goods and services in order to satisfy human wants and needs. Resources, then, are of three kinds. (1) natural resources, our inheritance from nature composed of land, water, atmosphere, minerals, Pesticides and life forms (fauna and flora), (2)
human resources, labor (from unskilled to skilled, nontechnical to technical), and entrepreneurial ability (management), and (3) man-made resources, all man-made aids to production, such as machinery, factories, investments, etc These resources are put to use as building blocks for producing goods (commodities) and services. Goods and services have utility in that they atisfy human wants and needs, man's physiological necessities as well as the need to p ally and economically. The following model illustrates our use of ### Goods or Service WHEAT Resources Needed # Natural Human Man-Made Seeds Farmer Machinery Soil Storage Facilities Water Investments Sunlight Fertilizers Notice in the model that wheat, in an economic analysis, is a commodity, not one of the basic resources. In a technical sense, this is probably true of all types of food products. However, because food is so fundamental to human survival, it is frequently treated as one of the basic resources. Furthermore, to the extent that a raw food product must be processed before it is fit for human consumption, the raw product becomes one of the resources in the production process. For example, when the wheat produced in the model above is sent to mills to be ground into flour, it becomes one of the resources on which the miller draws in the production of his commodity. We are inclined, therefore, to include food among the resources of the world Much the same can be said for energy. It is a product of natural resources such as fossil minerals, uranium, sunlight, and water courses. However, like food, it has come to be considered a resource and it will be considered such here. While we have attempted to categorize resources as natural, human, and man made, it must be recognized that all resources are linked together in an elaborate ecological system. Use or abuse of one of these resources profoundly impacts on the use of all other resources. Thus, increasingly authorities are viewing resources as an infrangible whole. World This term can only refer to the planet Earth and humans in general. It suggests strongly in this context that the resources of the planet are held in a kind of collective ownership by all people which transcends traditional notions of private property and national sovereignty. This view is strengthened by the fact that the agent of change in all the 1975-76 resolutions is an international organization with powers of controlling private and national activities Scarce This word means "insufficient to satisfy need, or not abundant" In the popular mind, resources are scarce when their supply is, or appears to be, limited in nature. Thus, gold and platinum are deemed to be scarce because they are trace elements on the planet. We also speak of oil as being scarce because known publicized reserves seem to be in short supply. However, as James Boyd points out in The Mineral Position of the United States, 1975-2000, genuine shortages are seldom encountered in nature; indeed; he says, "total reserves are large enough to stagger the imagination." Resources are scarce primarily because we lack the technology to recover and process them at costs feasible under existing economic conditions. According to Boyd "Shortages, if they occur, result from failure to find and develop reserves and to finance and build the supply system." Scarcity is a function, therefore, not only of natural limitations but also of technological and economic limitations. But resources become scarce for still other reasons Through monopolistic controls over supply or through manipulation of the distribution system, resources which exist in great abundance may be withheld from the market. Thus, artificial scarcity is generated. In addition, resources may be scarce because society prohibits their development or supply Environmental demands for clean air, for instance, or the fear that nuclear power plants will contaminate the environment have lead to curtailments in the use of coal and nuclear power in the generation of energy, thus contributing to the energy shortage in the United States Furthermore, through diversion or misuse of resources of a region, one nation may create shortages for its neighbors Rivers which cross international boundaries offer a prime example of this cause of scarcity By the time the Colorado River crosses into Mexico, for example, its waters are so polluted that the river has little utility to Mexican farmers Finally, international conflict results in scarcity. The prolonged war in Southeast Asia has seriously crippled the ability of that region to contribute to world food supply The word scarce, then, must be defined in the context of controls exerted over supply by forces such as natural limitations, technological drag, social pressures, nationalism, and war Scarce world resources In light of the discussion above, this phrase appears to refer to those natural, human and man-made resources, on which all people depend for survival and growth, that are in short supply because of natural, technological, monopolistic, social and international causes, and war We shall discuss these under three general headings, food, energy, and mineral resources. However, within each heading our analysis, by necessity, must include other more specific resources. Scarcity in Food Resources In its assessment of the world food supply, the World Food Conference observed that "the optimism about the world food situation and prospects which prevailed at the end of the sixties has given way to widespread anxiety" ²⁴ The immediate cause of this concern can be traced back to the year 1972. In that year, drought in Northern Africa and poor weather conditions in Southeast Asia and the Indian subcontinent, Canada, Aastralia, and the Soviet Union resulted in sharp cutbacks in food production. Total world food production declined by 1 6 per cent. ²⁵ More alarmingly, since the bulk of the world's people consume them directly, production of cereal grains fall from 1,209 million metric tons in 1971 to 1,184 million metric tons in 1972; wheat production dropped by 7 4 million metric tons, coarse grains by 17 9 million metric tons and rice by 10 2 million metric tons. ²⁶ In the same period of time world population grew by 2 per cent, thus the net loss was substantially compounded Very rapidly, this shortfall sent shock waves through the world's economy World food prices soared. "Wheat prices increased from \$60 per ton in the second quarter of 1972 to \$210 per ton in the first quarter of 1974, a 250 per cent increase During the same period, the price of rice rose over 300 per cent—from \$132 to \$570 per ton." As is seen in Table 3,* these prices have declined but slightly since then. The higher prices were quickly passed on to consumers. In the developed OECD (Organization for Economic Cooperation and Development) nations, as the United States Department of Agriculture notes in The World Food Situation and Prospects to 1985. Average consumer prices rose 3.7 per cent annually during the 1961-71 period, but they increased 4.7 per cent in 1972, 7.7 per cent in 1973, and 12.5 per cent between March 1973 and March 1974. Even in these developed countries, food accounts for between 30 and 55 per cent of the consumer price index, except for the United States, where it accounts for only 22 per cent. In the developing countries the impact was much more severe They faced almost insurmountable problems of financing higher food import bills, since at the very time the cost of food was skyrocketing in the international market, the value of their exports remained at pre-shortage levels. The problem was exacerbated by two other factors, the energy crisis, which inflated the cost of fertilizers, and dramatic declines in food aid programs, on which many nations relied to make up deficits. The decline in assistance followed drops in world food reserves to the lowest levels in 20 years Reserves of wheat, for example, fell from 48 8 million metric tons in 1971 to 29 million metric tons in 1972. Similar decreases are recorded for coarse grains and rice, the reserves of which fell 29 per cent and 31 per cent respectively " As a consequence of all these forces, starvation conditions prevailed in the Sahelian region of Africa and in Bangladesh, in several countries rice was rationed, and in numerous other developing nations severe local shortages occurred "History records more acute shortages in individual countries, but it is doubtful whether such a critical food situation has ever been worldwide," according to a United Nations analysis 11 Table 3 World Cereal Supplies, 1971/72 to 1973/74* | • | | 1 9 72/73
lion metri | | |--|--------------|--------------------------------|--------------| | Wheat | | | | | Production 5 | 353 6 | 346 2 | 377 9 | | Imports ¹ | 52 1 | 67 6 | 64 7 | | Developed countries | 22 8 | 33 7 | 22 7 | | Developing countries | 2 9 3 | 33 9 | 420 | | Closing stocks of main exporting countries | 48 8 | 29 0 | 20 7 | | Coarse Grains | 051.4 | 600 F | 6749 | | Production ' | 651 4 | 633 5 | | | Imports | 47 4 | | 62 7 | | Developed countries | 40 9 | | 48 4 | | Developing countries | 6.5 | 10 0 | 143 | | Closing stocks of main exporting countries 4 | 55 6 | 3 9 6 | 31 8 | | Rice (milled equivalent) | | | | | Production | 205 9 | 195 7 | 214 3 | | Imports 1 | 7.7 | 7 6 | 7 4 | | Developed countries | 16 | 1 4 | 1.3% | | Developing countries | 6 1 | 6.2 | 6.1 | | Closing stocks of the main exporting countries | 9 1 | 63 | -3.7 | ^{&#}x27; Including wheat flour in wheat equivalent As a resided for the future, the events of 1972 deserve careful study. They illustrate in starkly real terms the precarious margin which now exists between world food production and world population. They show that within a matter of months crop failures in certain key areas are translated into serious food shortages, higher food
prices, serious inflationary pressures, and severe deprivation among the poorer people of the world. And they indicate that future crises may be much more damaging because the reserves needed to offset and cushion them may not be rebuilt. Prior to 1972, authorities were generally optimistic about world food prospects through 1985. As a study conducted for the World Food Conference discloses. [·] Argentina, Australia, Canada, European Economic Community, United States ^{&#}x27;Rye, barley, oats, maize, sorghum and millets, mixed grains ⁴ Argentina, Australia, Casada, United States Calendar years, 1971, 1972, 1973 ^{&#}x27; Japan, Pakistan, Thailand, United States Excluding trade between EEC (European Economic Community) member countries ^{*}Source FAO Commodity Review and Outlook, 1973-1974, Rome 1974 Between 1953 and 1971, in 22 developing countries the gate of growth of food production exceeded the Second Development Decade target of 4 per cent per annum, while in only 13 countries was it less than 2 per cent. In 33 out of 86 developing countries for which data is available output grew faster than food demand, in 54 of the countries it grew faster than population is Partially on the basis of these achie/ements, the United Nations Committee on Food and Agriculture (FAO), the United States Department of Agriculture, and Iowa State University all projected that now through 1985 world food resources would probably remain in surplus of population needs Their projections for cereal grains are summarized in Table 4 34 TABLE 4—Comparison of Cereal Projections to 1985* | Ite ere | FAO base
1969 71 (| FAO 1
1985 | SDA base
1969.71 | USDA 1
1985 | USDA II
1985 | USDA III
1985 | CSDA IV
1985 | 15U
1985 | |------------------------------------|-----------------------|---------------|----------------------|----------------|-----------------|------------------|-----------------|-------------| | -47 - 12-1000 -24 | | | | | (| | | | | - | | | n | ullion m | etric\ons | i | , | | | World | | | | | | | | | | Demand | 1 207 | 1,725 | | 1,548 5 | | 1,501 8 | 1,6439 | 1,145 5 | | Production | 1,239 | NS | 1,081.8 | 1,550 4 | 1,620.6 | 1,503 6 | 1,645 7 | 1,187 3 (L) | | Balance* | • • 32 | NS. | 19 2 | 19 | 19 | 19 | 19 | 1,191 7 (H) | | | | | | | | | | 41.8 (L) | | | | | | | | | | 46 2(H) | | Developing countries | | | | | | | | | | Demand | 590 | 929 | 466 6 | 6912 | 726 2 | 678 6 | 743 5 | | | Production | 585 | 853 | 44 3 1 | 632 4 | 6487 | 626 2 | 721 0 | | | Balance | 5 | 76. | 23.5 | 58 8 | 77 5 | 52 4 | 22 5 | | | Developing | | | - \ | | | | | | | market economies | | | | | | | | | | Demand | .386 | 629 | 299 7 | 479 4 | 512 6 | 466.7 | 529 1 | 524 7 | | Production | 370 | 544 | 279.2 | 4247 | 441 () | 4187 | 51 3 3 | 411 O(H) | | Balance | 16 | 85 | 20.5 | 54.7 | 71.6 | 48.0 | 15.8 | 406 6 (L) | | | | | | | | | | 1137(H) | | | | | | | | | | -118 1 (L) | | Asian centrally planned countries: | : | | | | | | | | | Demand | 204 | 300 | 166.9 | 211 8 | 213 € | 211.9 | 214.4 | | | Production | 215 | 309 | 9 163 9 | 207.7 | 207.7 | 207.7 | 207.7 | | | Balance | • 11 | ٠ (| 9 30 | 4 1 | 5.9 | 4 2 | 6.7 | | | Developed countries | ٠,٥ | | | | | | | 40 | | Demand | 617 | 790 | | | | | | | | Production | 654 | N: | | | | | | | | Balance | + 37 | N: | 42.7 | 607 | 79 4 | 54 2 | 24 3 | 170 6 | [&]quot;The data for FAO and USDA are not comparable because FAO carbles are as paddy, USDA carries rice as milled. Imbalances for USDA between demand and production in base are due to stock buildup, timing of shipments, and missing data on a number of small importers. Projected equilibrium does not allow for building or reducing stocks. FAO Asian centrally planned countries include the People's Republic of China and other Asian centrally planned countries. North Korea, North Vietnam, etc.), while USDA includes only the People's Republic of China aincludes the USSR and Eastern Europe. Note Detail may not sum to total because of rounding NS not shown Space does not permit a full discussion of the assumptions underlying these projections. In general, on the demand side (with the exception of USDA II), they reflect the helief that hetween now and 1985 prevailing patterns of food consumption will hold, that is, there will be no appreciable changes in income distribution between the developed and developing nations. Thus, they assume not only that the average diet in developing nations will remain markedly inferior to that of the developed countries, but that nothing will be done to correct the problem of persistent, widespread malnutrition which now afflicts approximately 460 million people. On the supply side, for the same period, all projections indicate a "trend toward greater and greater dependency on food imports." FAO predicts deficits of 85 million metric tons in the developing countries by 1985; USDA I, 59 million metric tons, USDA II, 78 million metric tons, USDA III, 52 million metric tons, USDA IV, 23 million metric tons, and ISU, between 113 and 118 million metric tons. The developing world's problem of financing such massive deficits is underscored in a report prepared for the World Food Conference. The payments aspect of this vast import can be visualized when it is reckoned that at the 1973-74 average price of cereals of US \$200 per ton, an expenditure of \$17 billion per annum would be involved, and these countries would also be needing imports of other foods besides cereals. It is clear that under the existing trade arrangements, the majority of cereal importing developing countries would not be able to finance such heavy imports. In that situation, the only alternative would be a deliberate restriction of consumption in these countries by rationing or other means and this would depress their whole economies. That is why it is so important to assess the extent to which these gloomy trends could be altered by engineering a faster expansion of agricultural output in the developing countries. In If growth of agricultural output could be accelerated in developing nations, which is the assumption made by USDAIV, then the food deficit of those nations would be in the neighborhood of 23 million metric tons by 1985, a level which they could more easily finance This has been the goal of the United Nations since it first announced the Second Development Decade in 1961. It seemed attainable in the late 1960s as the first achievements of the "Green Revolution" became known. Today, however, a growing feeling of pessimism has replaced the confident outlook of that period. "Much evidence suggests, though it is not conclusive and does not fit all developing countries, that the rate of growth of agricultural production has slowed down in recent years." Some nations whose increases averaged 5 per cent or more per year have slipped back to much slower rates of growth. Authorities cite three reasons for the slowdown. First, whereas the mitial gains were made through easy, highly promising projects, future gains must come from projects involving far greater capital outlays and much more complex technology. Second, growth has been slowed because , J high yield hybrid strairs take time to develop. Third, future growth requires the training of small inefficient farmers who thus far have resisted change. In order to by-pass these bottlenecks serious shortages of resources must be overcome in three areas: (1) agricultural inputs, land for cultivation, water for irrigation, and fertilizers; (2) human inputs, research personnel and teachers; and (3) investment, capital to build infrastructure. Let us discuss these shortages in order. Scarce land resources. Recent studies by the United Nations Food and Agriculture Committee and the Iowa State University reach similar conclusions that currently only about one-half of the world's land which is suitable for the production of food is under cultivation. The ISU study indicates that the pool of tillable soil stands at 7.8 billion acres, of which only 3.4 billion are in use 40 The FAO estimates that developing countries are presently farming only one-half of their available acreage 41 On the surface, these studies suggest that land is not presently a scarce world resource. However, these generalizations mask some important facts about the land resources of the world. First, in many high density population nations, which taken together constitute a large part of total world population, land usage is nearing 100 per cent of capacity. This is true for the Nile Valley, the Indian Subcontinent, and large areas in the Far East. For these nations, further increases in food production must come from intensive farming of the land '2 Second, much of the land singled out in the ISU and FAO surveys is found in tropical rain forests or on wind-swept, semi-arid prairies. Attempts to move people to such outposts have been discouraging, as is witnessed by experiences in the Philippines and Indonesia. Third, absentee and feudal landlords control large sections of these lands. In the absence of land reforms, there is no guarantee that they can be put to use "Finally, the cost of bringing new land under cultivation may be beyond the financial capabilities of poorer nations" Some authorities believe that the ISU and FAO statistics are badly overinflated Georg Borgstrom, for example, claims that they include land of marginal utility in food production that neither can nor should be put to the plow. He estimates that no more than 950 million acres of tillable virgin land remain uncultivated, and, for the most part, this is found in developed nations. For example, in discussing whether tropical regions can be turned into new "bread baskets" for the world, Professor Borgstrom observes. Much glib talk centers around the gigantic and lush forests of the tropics. But few, even among the experts, seem to realize what a false Eldorado these are—Extensive studies have been made of these
conditions, the most comprehensive and convincing ones by Belgium scientists in the Congo-Their findings provide an explanation of why so much valuable soil was lost when such forests were ruthlessly pulled down over huge areas and the earth laid bare to the scorching sun. Soil temperatures rose by up to thirty centigrades (94°F), which killed all living organisms, including the many microbes of various kinds without which the soil cannot function properly. Still worse was the fact that the humus, i.e., the organic substances of the soil, rapidly disappeared. Then the soil became an easy victim of heavy rains, or the opposite, extreme desiccation. In both instances, the topsoil was carried away on a major scale. Similar attempts by Indonesia and the Philippines to grow conventional foods in the tropics produced much the same results, which may explain why those nations have been unsuccessful in relocating people outside their main islands. 48 By the same token, Borgstrom rules out the use of pasture land for food production. In the absence of adequate rainfall, subject to constant erosion of the soil by the wind, these areas, he demonstrates, rapidly turn into deserts or wastelands unfit for human use at all. As he concludes. In the time span 1882 to 1952, deserts and wasteland increased, from about one-tenth of the total land area to nearly one-fourth—and still more flow. As repeatedly stressed in this book, this enlargement is primarily the consequence of man's intervention and little the result of any secular change in climate. The truth of the matter is that man through his intervention has created more desiccated, denuded and devastated lands than the amount of fertile land he ever created through new tillage and irrigation. 19 Where truth lies in this controversy is matter for further research and study. The point is, however, that land is a scarce natural resource. Its full mobilization in meeting man's growing need for food more and more rests on our ability to use it intensively. Scarce water resources—If, indeed, as we have just suggested, man's future food supplies must come more and more from intensive farming, then water becomes one of our most critical resources. "Green Revolution" technology, the introduction of new high-yield grain hybrids, demands abundant water supplies. In fact, in the absence of adequate irrigation, yields from these new seeds will be no greater than from conventional strains. In order to guarantee adequate water supplies, it is necessary, especially in the developing nations, to practice water conservation on an ever-increasing scale. Run-off water must be trapped and stored by dams and fed into agricultural projects by elaborate and costly irrigation systems. Well over 200 million hectares of land are now irrigated ¹⁰⁰The People's Republic of China leads the way with nearly 70 per cent of her land being irrigated (approximately 76 million hectares). Among other major irrigation systems are those in India, Pakistan, Taiwan, Egypt, Japan, Israel, and Indonesia. ¹⁰ These projects often produce dramatic results in food production. Since building the Aswan dam, for example, Egypt has increased its rice crop by 50 per cent and, even with heavy population growth, has become self-sufficient in corn. Totally, the dam has permitted harvesting three crops a year and has permitted an additional million acres of land to be placed under cultivation. (a. 10) per cent. increase). It is estimated that another (*) million acres of land ultimately will be reclaimed from the desert for food production 52 Management of the world's water resources for use in food production, however, is not without its drawbacks. In some areas, the life span of major dam projects is only a few decades because of silting ³³ To prevent silt from being trapped by the dam, extensive reforestation, which lessens soil erosion, is required, but this, in turn, takes acreage away from food production ³⁴ In addition, irrigation is accompanied by a serious problem of salinization. Robert Katz explains Diverting river water onto the land raises the subsoil water table, and as the water nears the surface, it inhibits the growth of plant roots by waterlogging Worse, through evaporation a residue of salt is left in the soil, ultimately rendering it unfit for cultivation 58 As this situation accelerates, it turns the land into marshes. Salinization can be controlled by installing tube wells "which tap the water table directly, washing down the salts below the soil." However, in times of drought, or in years when precipitation falls below normal, tube wells often fail, introducing a degree of unpredictability into food production. Moreover, although the installation of tube wells is cheap by our standards, about \$1,500, it may be beyond the means of small farmers in developing countries. Finally the "Green Revolution" has left in its wake the spread of a dangerous disease called schistosomiasis or "snail fever" Currently, it affects some 250 million people, mostly the rural poor, in Asia and Africa Although, like malaria, it can be controlled by drugs, its control and prevention is costly. Throughout this brief discussion of water resources, we have suggested that the costs incidental to the kind of irrigation system which foscers "Green Revolution" technology are very high Robert Katz summarizes the problem It can scarcely be doubted that the environmental problems originating from the world's irrigation requirements will submit to the powers of technology, and the advance of technology is here, too, dependent on capital inputs. The problem associated with capital resources and capital formation are another matter, however. The water needs of the green revolution appear to be rising much faster than the funding capacities under the present inequitable system of capital flow and distribution. This is not the same as saying that the necessary wealth is nonexistent (ECAFE) estimated in 1971 that Asia's water supplies would have to double by 1980 to keep abreast of its requirements. It is not water that is the missing ingredient, it is the tens of billions of dollars needed for water-resources development. The problem of scarce water resources also involves persistent problems with the territorial rights of nations. While this was touched on briefly in the discussion of definitions, it requires amplification. Frequently, the water supply upon which nations depend for irrigation comes from rivers which pass through several nations on their way to the sea. In such cases, one nation, by diverting the water supply or by misusing it, creates serious problems for its neighbors. Conflicts, capable of erupting into war, presently exist over the water rights of the Indus (Pakistan and India), the Nile (Egypt, Sudan, and Ethiopia), the Jordan (Israel, Syria, and Jordan), the Euphrates-Tigris (Syria, Turkey, and Iraq) and to a lesser extent, the Colorado (Mexico and the United States) and the Columbia (Canada and the United States). Unless accords can be reached, these conflicts will deepen in the future. "" Increasingly, then, water resources dictate the degree to which food supplies will keep pace with population pressures. In an absolute sense, there is perhaps no natural shortage of water, but the expense involved in conserving and distributing water necessitates its inclusion among scarce world resources Scarce fertilizer resources Like water and hybrid seeds, fertilizer is an essential element in "Green Revolution" technology. Application of fertilizer is not only necessary to achieve high production yields, but it affects the protein content of the grain product, a necessity in any attack on the problem of malnutrition throughout the world. While the technology is extremely complex, food production requires application of several kinds of fertilizers, including nitrogen, phosphate, and potash 62 Serious shortages of fertilizers exist at the present time. As a consequence, world prices are at an all-time high. A report prepared by the Economic Research Service of the Department of Agriculture discloses Most nitrogen and P₂O₂ product prices are now at all time highs on the international market. Many experts seem to feel that fertilizer prices are approaching their peaks. Some observers feel that P₂O₂ prices may peak and then level off during the coming year and trend downward by 1976 and 1977 as added capacity comes on stream. Nitrogen prices have not peaked. With added capacity slow in coming on-stream, it may be 3 or 4 years before appreciable price decreases occur. *1 The net effect of these steep price increases has been a decline in the use of fertilizers in developing nations. The Department of Agriculture reports that "current high prices have caused reduced purchases particularly by developing countries. Short supplies [have] placed an added burden on efforts to increase food production in those developing countries where fertilizer is crucial—especially the relatively land-scarce nations of Asia." India, for example, increased consumption by only 3 per cent in 1973 and 1974, compared with increases on the average of 135 per cent since 1967. This pattern holds for a number of other nations as well. "Thus, limited supplies and high prices [of fertilizer] were undoubtedly a factor in slowing food production increases in these countries in 1973 and 1974." This condition has been produced by a number of forces which render future projections of fertilizer supply and demand uncertain. One such force is the price of oil, since oil is not only a feeding stock from which fertilizers are made but a significant cost factor in operating fertilizer plants. Oil prices may explain why nitrogen fertilizer plants in developing countries are currently operating at less than full capacity (other causes may be worn out equipment and poor management). If they were operating at full capacity, the developing nations could produce a
fertilizer surplus of some 1.6 million tons of In addition, severe supply excess predicted in the early 1970s, which retarded the development of new capacity, is only now being attained Finally, new demand is being placed on existing capacity by the livestock industry which uses forms of fertilizers as a feed supplement of Table 5 projects world demand for fertilizer through 1980. TABLE 5 Total Plant Nutrient Consumption Forecast | | | Consumption | | | A۱ | - | annual | |--------------------|-------------|-------------|----------|-------------|----------------|------------|-------------| | | Actual | torec | ast—19 | | | | h rate | | | consumption | | | nge | Range | 1972-1980 | | | Region | 1972 | Midpoint | Low | High | variation | Low | High | | | mill | on tons N | . P. O5. | K2 (0) | 7 | (%/year) | | | De veloped | | | , | | | | | | North America | 16.5 | 24 3 | 22.5 | 26.2 | + 76 | 4 1 | 60 | | Western Europe | 17.5 | 22 6 | 217 | 23 5 | + 40 | 27 | 38 | | Other ¹ | 4 3 | 5 5 | 42 | 68 | +236 | | 6 2 | | Total | (38.3) | (52.5) | (48.5) | (56.5) | (+76) | $(3\ 0)$ | (50) | | Developing | | | | | | | | | Latin America | 32 | 7 2 | 66 | 7.8 | + 83 | 9 5 | 118 | | Africa' | 13 | 22 | 19 | 2.4 | +114 | 5 9 | 9 0 | | Asia' | 5 4 | 10.8 | 96 | 119 | + 10 7 | 77 | 106 | | Total | (9.9) | (20.2) | (18.2) | (22 2) | (+ 99) | (80) | (10.7) | | Total | (48.2) | (72.7) | (66.6) | (78.7) | (+ 83) | $(4\ 2)$ | (63) | | Eastern Europe US | SK 189 | 32 0 | 30 1 | 33 9 | + 59 | 61 | 76 | | Other Asia | 4 9 | 9 1 | 8.1 | 10.1 | +110 | 66 | 96 | | World | 723 | 113 7 | 104 8 | 122 6 | + 78 | 4 8 | 69 | Includes Japan, Israel, Republic of South Africa, and Oceania Excludes Republic of South Africa A number of factors will influence the development of the necessary supplies, not the least of which are high energy costs. As for the developing countries ^{*}Excludes Japan and Israel [They] are scheduling additions to capacity that will more than double present levels by 1977. The opportunity exists for them to make significant inroads into the large trade deficit they already have. In fact, by 1975 the developing regions could become net exporters of nitrogen if all of the existing plants and those that are planned for the next five years were to operate at anything near their full capability. Should they continue their relatively poor performance, however, the developing regions will remain net importers, requiring 1 to 2 million tons of nitrogen above their own output." As is usually the case when one attempts to generalize about a whole block of nations, predictions of this kind overlook individual differences Regardless of effort, some developing nations will remain highly dependent on the vagaries of world supply and demand. When supplies are unavailable, or prices too high, should they be expected to sacrifice vitally important food production? The World Food Conference addressed itself to this dilemma and concluded that new safeguards are urgently required. Scarce human resources The world food picture is affected by scarce human resources in two important aspects. First, bottlenecks are occurring in the spread of modern agriculture because of lack of skilled farm personnel. Second, research is lacking in a number of key areas of food technology. As we noted earlier, the increase in food production in developing nations has slowed because, in part, development has moved past the most efficient producer to marginal farm laborers who lack both the skills and the motivation to apply "Green Revolution" technology Willard W Cochrane in The World Food Problem A Guardedly Optimistic View characterizes the small farmer in most developing countries The typical farmer in a traditional situation is an illiterate person who cannot read a newspaper, has never heard of a farm journal, and has almost no appreciation of the man-made laws under which he lives or the fundamental cause and-effect relationships in the physical world which control his production possibilities. Today he probably has some access to radio communication, but information from that source comes from the outside world which he does not know or trust. He is one of the simple folk, who live in a village and fears everything outside his intimate family circle—the police, the tax collector, the moneylender, the headman of the village, the town merchan's, the army, the weather, the faraway government, and an unknown collection of gods. He lives in a world of fear and ignorance with a farm production system and a level of technology handed down to him from time immemorial. The state of the control of the state of technology handed down to him from time immemorial. It is apparent that intensive retraining must be completed before these farm workers can master the sophisticated methods of modern agriculture with their demands for proper water management, fertilization, and processing. A number of motivational factors thwart efforts to retrain the marginal farmer at the present time. In a number of developing countries, food prices are artificially set and controlled by the government in order to ٠. ٠) sustain large populations in urban areas. Not only do such policies tend to encourage migration to the city from the farm, but they also undercut the profit incentive of the small farmer. Why should he invest (if, indeed, he has, or can find, capital) in the agricultural inputs which are necessary to increase his yield when he may receive less for his product than the cost of producing it? In his mind, the better approach is to follow the time-honored practice of raising just enough to feed himself and his family, and a little bit more to exchange for necessities which he cannot produce for himself. Companion to this problem, of course, is that of absentee or feudal land ownership. The net effect is the same. Like government managed prices, the absentee landlord levies what amounts to a tax on the labor of the small farmer, which destroys his incentive to produce more. In addition, farm size in developing countries often discourages efficiency in project planning and development. With small farms of two or three hectares the norm, the individual farmer seldom possesses the capital to install the infrastructure which is necessary for modern agriculture. Quite obviously, a need exists not only for capital inputs in these areas, but for some type of co-operative farming not necessarily commune or collective farms) which by spreading costs will permit the small farmer to modernize. In this regard, some authorities also call for insurance programs to protect the small farmer against crop failures. Reports prepared for the World Food Conference emphasize the fact that declining rates of food production in underdeveloped nations will not regain their lost momentum until the small farmer is made part of overall developmental plans. Extensive social, structural and institutional changes must occur before this can be accomplished. Many delegates to the World Food Conference singled out research as one of the high priority items on the agenda to stave off world hunger. One area of research mentioned—research to study the impact of food production on water and land resources—already has been described. The relationship between climate and food production also was cited as requiring urgent attention. The state of stat In recent years, a number of climatologists have claimed that the earth is cooling at a rate which may presage the coming of a new ice age. Their conclusions rest, partially, on the effects which man-made pollution—principally dust and particulate matter—has had on the earth's atmosphere. A full discussion of their findings is outside the limited scope of this analysis. However, widespread concern does exist. Therefore, answers are being sought to such questions as. How fast are these changes occurring? How are they affecting present world weather patterns? Are there early warning signs of weather changes which will produce crop failures? How can we correct the damage that has been done? Finally, more research is needed to discover ways of reducing losses to crops from fungus pests, and rodents both before harvest and during processing, storage, and distribution. Estimates of the losses in the food supply from these sources range upward of 25 per cent of the total yield." Scarce capital resources It should be apparent at this point that the problem of stimulating food production in developing countries is one that requires massive capital outlays. It entails installing whole irrigation systems, drawing swamps and marshlands and, if technically feasible, clearing jungles and tropical forests. But more, it means creating a new agricultural technology in many nations from the small farmer upward. Cost estimates vary, but all authorities place them in the billions. These will be described in detail in Section III. The problem was summarized for the World Food Conference in the following terms A principal factor required to achieve the food production goals is a major increase in the funds available to developing countries for agricultural and rural development. The present flow of external resources for agriculture in developing countries is about U.S. \$1.5 billion per annum. It would seem necessary to increase this to at least U.S. \$5 billion per annum in the next five years between 1975 and 1980. This would facilitate stepping up the rate of total investment in agriculture to a range of U.S. \$16 to U.S. \$18 billion during this period 77 #### Scarcity in Energy Resources In a physical sense, energy is the "capacity for doing work and overcoming resistance." Any substance which fuels man himself, his domesticated animals, his machines and his factories, therefore, is a source of energy. Today these substances are normally classified under four headings solar energy, fossil fuels, nuclear fuels, and geothermal energy Solar energy consists of
those resources which are produced by the sunfood substances for man and animals, fuel wood, direct wind power, direct water power, hydroelectricity, tidal power, track combustion, and direct solar energy convertors. Fossil fuels include coal, petroleum, natural gas, oil, shale, and tar sands. Nuclear fuels take two forms: fuels derived from the fission of uranium and thorium and fusion power. Geothermal energy is obtained by harnessing the internal heat of the earth. Taken as a whole, it is safe to say that the energy resources of the earth are inexhaustible. Solar energy is large in magnitude and unlimited in time. Nuclear fuels are practically inexhaustible, particularly if breeder reactors are able to utilize the common isotopes of uranium and thorium. This is not to say, however, that all forms of energy are inexhaustible. By any accounting, at present rates of consumption our store of fossil fuels, for example, will be used up in a matter of centuries. At the present time, the developed nations meet their energy needs principally through the combustion of fossil fuels. In the United States, which can be taken roughly as a model for industrialized countries, 41 per cent comes from petroleum, 33 per cent from natural gas, 20 per cent from coal, 4 per cent from hydroelectricity, 1 per cent from nuclear power, and 1 per cent from miscellaneous sources—wood power, wind, water power, etc. The developing nations rely much less on fossil fueis, substituting for them energy derived from the direct labor of man and animals, wood, wind power, and water power. Table 6 shows energy use for the world in 1970 as a whole 74 TABLE 6 Use of World Energy Resources, 1970 | Source | <u>4</u> | |---|-------------| | Fossil Fuels | | | Coal | 30 | | Petroleum | 36 | | Natural Gas | 18 | | Solar Energy | | | Hydroelectric | 6 | | Miscellaneous (wood, water, wind, feed) | 10 | More specifically, in 1970 the world consumed approximately 2,700 million tons of coal, 8.5 million barrels of oil, 30.6 trillion feet of natural gas, and 1.7 billion kilowatts of hydroelectricity. Industrial nations use about 7 times as much energy as their less developed counterparts. The United State's accounts for over one-fourth of world consumption, and United States energy needs alone are projected to double between 1970 and the year 2000 and double again in the following 70-year period. Table 7 gives projections for the world between 1970 and 2070. TABLE 7 World Energy Needs, 1970-2070 | (| 10 * BTU British Thermal | Unite | |------------------|--------------------------|------------------| | Region | 1970-2000 | <u>1970-2070</u> | | United States | 300 | 1600 | | Other Industrial | 800 | , 2800 | | Non-Industrial | 200 | _800 | | World | $\overline{1300}$ | 5200 | In assessing the capacity of the world's energy supplies to meet these demands, which are growing exponentially, it is important that we understand how experts estimate energy resources. Let us begin by noting that some resources are "recoverable reserves." These are deposits which have been discovered and are currently being produced commercially or could be brought into commercial production. Other energy resources are referred to as being "submarginally recoverable." These are deposits that are known to exist but which cannot be profitably exploited at current market prices. For example, the United States has vast known reserves of oil which can be extracted by water-flood or fire-sweep production, these are classified as "submarginal resources" because they cannot be marketed profitably at ني. ع today's prices (or at least they could not before the energy crisis) In addition to "recoverable and unrecoverable resources," we speak of "undiscovered resources" Because minerals are found in certain rock formations and at certain depths, geologists are able to make educated guesses about the probability of finding minerals once a certain formation is known. If probabilities are very high that a given mineral is present and can be profitably mined, then it is classified as a "recoverable undiscovered reserve". If it is be leved to exist but would require expensive technologies to recover it is called a "submarginal undiscovered resource." These methods for describing reserves of resources can be diagrammed as follows. j Reserves of Resources On the basis of all these considerations, Geoffrey Chandler, president of the Institute of Petroleum, has estimated that total world energy consumption in the year 2000 will be 5.5 x 10° oil equivalent tons. World resources in 2000 (oil expressed as oil ton-equivalent) will be as follows fossil fuels (ultimate reserves of coal, oil, gas, shale, and tar sands), 5 x 1012; nuclear energy from fission (total fission fuel if used in current reactors), 0.1 x 10¹²; nuclear energy using breeders, 15 x 10¹², nuclear fusion, 35,000 x 10¹², world solar input, 125 x 1012, hydropower, 25 x 108, geothermal power, 1 x 10*, useable tidal energy, 0.5 x 10*. Chandler assumes that the technology to produce newer forms of energy will emerge, but, in any event, his projection indicates no shortage of energy for expected uses *1 With respect to petroleum resources, known reserves are approximately 91,000 million tons. enough to last at present rates of consumption for 35 years, petroleum resources are estimated at 300,000 million tons. The picture for natural gas is almost identical to that for oil. Oil shale resources are approximately 4,000 x 10° barrels of oil Coal resources are about 34,000 x 10° ×2 All authorities make the point that the energy resources of the world are inexhaustible. As we deplete our fossil fuel resources, the energy they supply currently can be replaced by new sources of supply, indeed, as we deplete a specific fossil fuel-oil other fossil fuels can be used in its place. An .. 3 abundant future supply of energy, then, is limited only by man's will power and his technology Are there serious technological barriers to the development of new energy resources? Most experts believe that the technology necessary for widespread use of solar, geothermal, and fusion power will not develop until some time in the future, although generally they are confident it will exist when the need for it arises *' As for conversion of coal to liquid or gas (coal liquefaction and gasification), the technology was developed and used by Germany in World War II and is employed presently in South Africa The only barrier to its more general use is price and the fact that converting coal to forms of oil and gas is an expensive way of using energy because the process requires energy (heat) in order to make the conversion.*4 Can new energy supplies be produced at commercially acceptable prices? Again, the answer appears to be yes. In the case of coal gasification and liquefaction, costs would fall dramatically if the industry were to expand enough to take advantage of the economics of scale. This observation is hased on the economic assumption that "every time there is a doubling of the total number of units manufactured, transported, or processed in some economic activity, there results a fixed percentage decline in unit cost." This is not to say, however, that the ultimate price would be as low as the price of oil before 1973. But, in time it probably could be brought below prevailing crude oil prices. At this point, we have reached the real "heart of the matter" concerning use of energy resources. Price, not natural shortages or a lack of technology, really dictates what energy resources will be used. And here we are speaking less in terms of economic costs than in terms of social and political costs. As was seen in the definitions which began this section, resources may become scarce because society limits or prohibits their use. Quite naturally and with justification if we believe our climatologists), we do not wish our atinosphere polluted with noxious wastes from industrial activities, nor are we willing to accept the dangers of oil spills, the thermal pollution of our rivers, the chance of radio-active contamination from nuclear power plants or, more recently, the possibility that nuclear fuels can be stolen and turned into crude bombs with which to blackmail governments. As a consequence, the United States (and other industrial nations as well) has empowered agencies such as the Environmental Protection Agency and the Atomic Energy Commission to oversee and enforce strict anti-pollution laws. These agencies directly affect price in two ways by insisting upon the installation of expensive anti-pollution equipment, they raise the costs of production, costs which are passed on to the consumer in the form of higher prices, and they affect prices by injecting uncertainty into the development of energy supplies. What electric company is willing to invest in nuclear power plants if there is a risk that those plants will be shut down at some future date for environmental reasons? Similar i isks face the investor in developing plants for coal gasification. Hence, laws regulating industrial use of the environment tend to retard the development and introduction of new energy sup- plies even though their introduction might lead to lower prices in the market place. In short, long-range social costs often are deemed to outweigh short-run economic ones.** But environmental protection legislation also interacts with prices in the market place in a manner which plays into the hands of monopolistic forces. John C. Fisher, in *Energy Crisis in Perspective*, describes how this phenomenon is at play in today's energy crisis. As enforcement of the Environmental Protection Act took hold, he explains, more industries, especially electric utilities, shifted from "the use of highly polluting coal or uranium that they had intended using to the use of oil "* At the same time, because new pollution controls on automobiles lowered gas mileage, they
raised demand for gasoline. Increasingly, American oil companies went abroad to find supplies to fill this new demand, principally to producers in the Middle East. As our dependency rose, conditions ripened for the type of cost squeeze in which we find ourselves today. Middle East oil reserves amount to ten times United States oil reserves, and to more than half of the entire world's reserves. ** Furthermore, the cost of producing oil in that region is only about ten cents a barrel. Because of these extremely low costs, Middle Eastern nations became almost the sole suppliers of Europe in the 1950s and 1960s. In order to protect domestic American oil interests, this nation traditionally has set oil import restrictions on foreign oil. Even with our import restrictions, however, the temptation to take advantage of cheap Middle Eastern oil has been irresistible. Triggered by the oil embargo imposed by Middle Eastern countries during the 1974 Israeli-Arab war, oil prices rose rapidly in 1974 and remain at the same high level today, approximately \$11 a barrel. The OPEC (Organization of Petroleum Exporting Countries) cartel now virtually dictates both energy costs and energy usage throughout the world The industrialized nations of the West (and Japan) have not had time to. develop cheap, reliable alternatives to high cost OPEC oil-for example, the Alaskan field wells in the North Sea, or new technologies such as coal gasification. If oil prices were to consistently remain at current high levels, Western nations doubtless would develop alternative supplies (the Alaskan oil fields and the North Sea development will continue in any event) However, the strength of OPEC's position is seen by the fact that it possesses the ability to preclude the development of competing sources which could break its monopoly over world energy. By the simple expediency of threatening to lower prices (remember it produces oil at 10 cents per barrel), it can so increase the risk to investors that they will be unwilling to underwrite projects. Nor does OPEC's power stop there. It can retaliate against nations that try to develop independent energy sources by selling oil to those nations' competitors at greatly reduced prices, thus placing the products of nations which are trying to break away at a competitive disadvantage in world trade " There are some signs that the OPEC cartel is beginning to disintegrate Oil surpluses have built to dangerous levels, and OPEC nations have cut back on production in order to support the present high price. Because some of the OPEC countries are heavily engaged in modernizing, and depend on revenues from oil to finance these projects, some authorities believe that they will break the line, thus starting a price war that will bring petroleum costs down. Other authorities tend to discredit this view. Vast amounts of surplus capital are building up in certain of the OPEC nations, among them Saudi Arabia, and these can be used as bait to keep other members of OPEC in line. Meanwhile, the energy crisis is devastating not only the industrialized nations, but especially the developing ones. As we have seen, some developing countries have been forced to cut back on fertilizer purchases. All of them are being drained of investment capital by massive deficits in their payment position. Scarcity in Mineral Resources In broad outline, the forces that work to create shortages in the world's energy supply also have the potential to cause shortages of other mineral resources. Before we test this hypothesis, however, let us briefly sketch a profile of the world's mineral supply. in the industrial production of goods and services, man uses about 90 minerals found in the earth's crust or on the ocean floor. Some of these minerals exist in superabundance and are distributed widely throughout the world. Iron, for example, composes about 5 per cent of the earth's crust and deposits of it have been discovered in most regions of the world. Other minerals, such as copper, lead, and zinc, are relatively scarce, only traces of them are found in the earth's crust and these are concentrated in certain localities. Space does not permit a complete listing and analysis of all these minerals with estimates of their reserves and locations, but this information can be obtained by writing the U.S. Bureau of Mines. In using these minerals, "man can obtain similar if not comparable properties from more than one "" This is to say that their uses often are interchangeable. Thus, if one mineral were to become scarce, other minerals could be substituted for it with the same desired effect. Like energy resources, therefore, the mineral wealth of the world must be assessed as a whole with the realization that as shortages occur in the use of a specific mineral, other minerals can be employed in its place. James, Boyd expresses this key concept in his article, "Minerals and How We Use Them" In talking about the interchangeability of the materials available to import the required properties, we are in fact assuring supplies of properties in such magnitude that they cannot run out in any imaginable, period? While true in principle, this observation does not consider short run difficulties resulting from technology and the economics of supply and demand. In theory, we might be able to build automobiles from sand and gravel, but until the need to do so arises, it remains cheaper to construct them from steel and a host of non-ferrous materials In addition to technological substitution, the supply of world mineral resources is affected in two other ways. First, new means are being developed by discovering economically recoverable sources of supply. The Earth's Resources Satellite, for example, enables geologists to gain a more precise picture of the earth's surface and the composition of minerals in a given area. Moreover, huge deposits of scarce minerals, such as copper, nickel, molybdenum, and cobalt, have been discovered on the ocean floor. Second, it is possible to recycle many minerals at higher levels than in the past. As with technological substitution, however, new discovery and recycling are functions of the economic costs of production. Thus, they probably will not be significant forces affecting supply until the need for them arises. World demand for minerals is increasing rapidly Eugene Cameron, professor of geology at the University of Wisconsin, has devised a list of 18 selected minerals which he believes are barometers to future trends in production and consumption. On the basis of this sample, Cameron projects that in the future, mineral demand, following the trends of the past two decades, will double every seven or eight years. Thus, world demand for this select group of minerals will stand at about 3 5 billion tons by 1980 and at about 7 billion tons by 1990 "4" This enormous projected increase in mineral comsumption will almost certainly intensify competition among industrialized nations as each scrambles for a share of the available supply. No industrial nation is self-sufficient in minerals Even the United States, which is richly endowed, will have to go overseas increasingly to fill its demand for virtually every mineral it uses. In this competition, social and political forces can operate, as we have seen in the case of energy, to create serious shortages and to affect price. Many of the same environmental concerns that control use of energy forms also influence use of other minerals. Mining operations, for example, are primary polluters of water resources. In addition, strip mining practices despoil the land. The transportation of certain processed gaseous or explosive minerals may present hazards to public health and safety. Restrictions over the development and supply of these minerals out of concern for the environment may result, as it did with petroleum, in our becoming dependent on foreign supplies. By the same token, economically recoverable deposits of some minerals, again like petroleum, are sufficiently concentrated in a few areas of the world to permit their control by a cartel of producers (the major suppliers of copper, nickel, molybdenum, and cobalt perhaps have this capal thity at the present time), in which event artificial shortages could occur and prices could be manipulated upward. Wher political factors at play in the development and allocation of scarce world resources, which were touched on only in passing in the discus- - } sion of energy, require amplification. First, developing countries are major suppliers of many minerals used in industry. In the past, governments in developing countries have signed away the right to exploit their minerals to foreign-based mining companies. As a consequence, much of the wealth of the underdeveloped world has flowed to industrialized nations. Realizing this fact, leaders in developing countries are progressively nationalizing the mines in their nations. Called expropriation, this practices tends to discourage the flow of investment capital from the developed to the underdeveloped nations, not only because investors risk losing their capital but also because the profit motive is substantially diminished. Nationalization is controlled partially by international agreements, but these centols frequently do not protect the investor against loss. The reason is explained in the following passage. Control by a government lacking in training and experience in exploration and mining ventures is less profitable. Add to this that the purchase price [in compensation for expropriating the mining company] often is paid in bonds issued by the host country payable over a long period in the steadily inflating currency of the host country and subject to cancellation if an even more extreme regime should achieve power, and the prospect for mining abroad seems less attractive. The net effect from expropriation may be to create additional shortages because the exploration and development of
the world's mineral resources will not keep pace with the on-rushing demand. Second, supply of inineral resources is often dictated not by economic considerations but by the climate of international politics. The use of petroleum by the Arab states as a lever to force the United States and Western Europe to alter their stance toward Israel is a case in point. In the future, the door is not barred to other nations who might wish to use their mineral wealth as a weapon for extracting political concessions. #### SECTION I FOOTNOTES 1 United Nations, Economic and Social Council, "World Population Conference, Agenda Item 5, October 2, 1974 (E/CONF 60/19), p. 5 2 Frank W Notestein, "Population Growth and Its Control," in Overcoming World Hunger, ed. Clifford M. Hardin (Englewood Cliffs, N.J. Prentice-Hall, 1969), pp. 16-17. 3 Ibid. p 18 Note that demographers make projections on the basis of three variants, low, middle, and high These variants reflect certain assumptions made about population trends For example, the low variant included here projects future opulations on the assumption that means to control birth rates will be extraordinarily successful Throughout this study an attempt has been made to express population projections in terms of the medium variant - 4 AS Parkes, "Human Fertility and Population Growth," in *Population and Food Supply*, ed. Joseph Hutchinson (Cambridge, England. Cambridge University Press, 1969), p. 13 - 5 . World Population Conference, $|\mathbf{p}|$ 5. The numerical extrapolations are the author s - 6 Willard W Cochrane, The World Food Problem A Guardedly Optimistic View New York Thomas Y Crowell Co., 1969), p. 14 - 7 Parkes, "Human Fertility and Population Growth," pp. 14-15 Fertility is used here in the demographical sense of actual performance in reproducing, not in the biological sense of ability to reproduce - 8 "World Population Conference," p 7 - 9 Ibid, p 5 - 10 Washington Post, Potomac Magazine, 23 February 1975, p. 13 - 11 Georg Borgstrom, Too Many An Ecological Overview of Earth's Limitations (New York Collier Books, 1969), p. 2 - 12 Clifford Hardin 'For Humanity, New Hope," in Overcoming World Hunger, ed Clifford Hardin (Englewood Cliffs, N.J. Prentice Hall, 1969), p. 2 - 13 Notestein, "Population Growth and Its Control," p. 25 - 14 Ibid - 15 *Ibid* - 16 Parkes, "Human Fertility and Population Growth," p. 27 - 17 United Nations, World Food Conference, "The World Food Problem—Proposals for National and International Action" (Limited Distribution, CSD/74/34), p. 5 - 18 Washington Post, Potomac Magazine, 23 February 1975, p. 10 - 19 Notestein, "Population Growth and Its Control," pp. 22-23 - 20 Newsweek, Nov 11, 1974, p 68 - 21 Ibid - 22 James Boyd, "Minerals and How We Use Them." in *The Mineral Position of the United States, 1975-2000*, ed Eugene N Cameron (Madison University of Wisconsin Press, 1973), p. 6 - 23 Ibid, p 7 - 24 United Nations, World Food Conference, "Assessment of the World Food Situation" (Limited Distribution, CSD/74/34), p. 15 - 25 United States Department of Agriculture, Economic Research Service, "The World Food Situation and Prospects to 1985," Foreign Agriculture Economic Report No. 98 (Washington, D.C. December 1974), p. 1 - 26 Ibid . p 7 - 27 "Assessment of the World Food Situation, p. 19 - 28 Ibid - 29 The World Food Situation and Prospects to 1985, p. 3 - 30 Psd - 31 Assessment of the World Food Situation, p. 19 - 32 Ibid., p. 2 See also, p. 18 - 33 The World Food Situation and Prospects to 1985, p. 35 - 34 ioid, pp 32-39 - 35 Ibid - 36 "Assessment of the World Food Situation, p. 7 - 37 Ibid , p 5 - 38 Ibid - 39 Ibid - 40 "The World Food Situation and Prospects to 1985," p. 58 - 41 Ibid - 42 Ibid , p 59 - 43 Ibid - 44 Borgstrom, Too Many, pp 302-304 - 45 "The World Food Problem Proposals for National and International Action," p 8 - 46 Borgstrom, Too Many, p. 304 - 47 Ibid, p 11 - 48 "The World Food Situation and Prospects to 1985," p 58 - 49 Borgstrom, Too Many, pp 294-295 - 50 "The World Food Situation and Prospects to 1985," p 70 - 51 Ibid - 52 Robert Katz, A Giant in the Earth (New York Stein and Day, 1973), p. 125 - 53 Borgstrom, Too Many, p 203 - 54 Ibid - 55 Katz, A Giant in the Earth, p. 126 - 56 Ibid - 57 Ibid - 58 Ibid - 59 Ibid p 127 - 60 Borgstrom, Too Many, pp 206-223 - 61 A full discussion of protein and fertilizer is found in World Protein Resources (Washington, D.C. American Chemical Society, 1966). In addition, there is a discussion of how proteins can be synthesized. The discussion, however, transcends the limited purposes of the 1st Analysis. - 62 "The World Food Situation and Prospects to 1985, 'p 65, compares the area, yield, and production of all grains for developed and developing countries - 63 United States Congress, Senate, "U.S. and World Fertilizer Outlook" Washington, D.C., U.S. Government Printing Office, 1974), p. 66 - 64 "The World Food Situation and Prospects to 1985, p. 62 - 65 "Assessment of the World Food Situation," p. 25 - 66 "US and World Fertilizer Outlook," p. 66 - 67 Ibid p 67 - 68 Ibid, p. 70 - 69 Ibid 5 79 - 70 "The World Food Problem Proposals for National and International Ac- - 71 Cochrane, The World Food Problem A Guardedly Optimistic View, p. 181 - 72 Ibid pp 177-229 - 73 The World Food Problem Proposals for National and International Action, pp 7.8 - 74 United Nations, Economic and Social Council, "World Food Conference," Agenda Item 6(a), Nov. 23, 1974 (E/5587), pp. 34-35 - 75 Tom Alexander, 'Ominous Changes in the World's Weather, Fortune (February 15:44), pp. 90-95+ - 76 Borgstrom, Too Many, pp. 106-107 - 77 The World Food Problem Proposals for National and International Action, p 8 - 78 Boy I, 'Minerals and How We Use Them,' p. 3. - 79 John C Fisher, Energy Crisis in Perspective (New York John Wiley and Sons, 1974), p. 76 - 80 Ibid, p 24 - 81 Geoffrey Chandler, "Energy The Changed and Changing Scene, `in Energy From Surplus to Scarcity' ed K A D Inglis (New York John Wiley and Sons, 1974), p 13 - 82 TF Gaskill, "Future Petroleum Supplies—Onshore and Offshore," in Engergy From Surplus to Scarcity? ed. K.A.D. Inglis (New York, John Wiley and Sons, 1974), p. 29 - 83 Ibid - 84 Fisher, Energy Crisis in Perspective, pp. 46-47 - 85 Ibid, p 45 - 86 Ibid, pp 53-61 - 87 Ibid, p 58 - 88 *Ibid*, p 65 - 89 Ibid, pp 63-67 - 90 Edith Pemrose, "The Middle East Exporting Countries and the International Petroleum Industry," in *Energy From Surplus to Scarcity'* ed KAD Inglis New York John Wiley and Sons, 1974), pp. 183-192 - 91 Boyd, "Minerals and How We Use Them," p 4 - 92 Word, p 6 - 93 David Swam Ascience and Technology Aid and Hindrance," in *The Mineral Position of the United States* 1975-2000, ed Eugene N Cameron (Madison University of Wisconsin Press, 1973), p. 88-89, 93 - 94 Eugene N Cameron, "The Contribution of the United States to National and World Mineral Supplies," in *The Mineral Position of the United States, 1975-2000*, ed Eugene N Cameron Madison University of Wisconsin Press, 1973), pp. 18-19 - 95 Roger D Hansen, "The Politics of Scarcity," in The US and the Deceloping World Agenda for Action, 1974, ed Jack W Howe (New York Praeger Publishers, 1974), pp. 51-65 - 96 John Drew Ridge, "Minerals from Abroad The Changing Scene," in *The Mineral Position of the United States*, 1975-2000, ed Eugene N Cameron (Madison University of Wisconsin Press, 1973), pp. 132-133 ## LIBRARY EDITION AVAILABLE Political Reform, the 1974-75 Library Edition of The Forensic Quarterly is available from the National office at \$5 a copy to members. The year of Watergate was memorable and, it is hoped, unique in the American experience. It will be the subject of discussion and research for many years. This compilation of the thoughts of political reformers (and non-reformers), written for the most part as events were unfolding, should prove to be a valuable permanent addition to school libraries for the benefit of future students who will want to know "how it was" in 1974 when the first American President resigned. The edition may be ordered, prepaid, from National Office, Committee on Discussion and Debate, National University Extension Association, Room 53. Prince Lucien Campbell Hall, University of Oregon, Eaigene Oregon, 97403. SECTION II PRESENT CONTROLS OVER THE DEVELOPMENT AND ALLOCATION OF SCARCE WORLD RESOURCES In this section, we shall be concerned with the interplay of trade, economic assistance, and international monetary structures in the development and allocation of scarce world resources. As in Section I, let us begin by defining some key terms Definition of Development and Allocation Development The term is defined as "causing to grow gradually, fuller, longer, better, especially to make more available, or extensive". In the context of economics, development is a consequence of man's efforts to satisfy his wants and needs through the production of goods and services. Since, for all purposes, these are inexhaustible, development is an on-going process which builds from one level to the next. It should be apparent that development is measured quantitatively and qualitatively. While the current need, when projected against growing population demands, is to expand the supply of scarce resources, for example, grow them quantitatively, it is also recognized that growth must be sound, i.e., it should not be accomplished by destroying the environment, nor should it lead to greater inequities in the total use of world materials. The type of development called for in the 1975-76 resolutions, then, is rational, stable, orderly, and equitable growth which aims at totally appreciating world resources. The pattern of development can be quite asymmetrical, the supply of some resources growing rapidly with others growing more slowly or not at all. Indeed, increasingly, negative growth or development, especially in population and use of resources which damage the world's ecological system, is accepted as a desirable
social and economic goal. What causes development of resources? In general, its handinaidens are the factors of production-surplus of materials, labor, capital, management, and technology. The marshaling of these factors is normally beyond the capability of any single individual or nation. Therefore, development requires cooperation among people and countries. And cooperation, in turn, is facilitated through trade (the exchange of resources, goods, and/or services). economic assistance (monetary or technical support which aims at building the infrastructure of production, aid toutright grants, or highly favorable loans, of money, goods, and/or services), and financial and monetary structures that promote commerce (banks, lending institutions, and the international currency atrangements). The trade, economic assistance, aid, and financial policies of nations are shaped by a number of considerations to protect their sources of supply, to buy goods and services at the lowest cost, and to build markets for their own products. Among these, security considerations bulk large at the present time. In this section, then, development (of scarce world resources) will be viewed in the context of international trade, economic assistance and aid programs, and international monetary systems Allocation This term is used in two ways. First, it means "to set apart for a particular purpose." Thus, in the allocation of the land resources of the United States, certain areas are set apart for use as national parks and forests. By the same token, city zoning laws allocate space for specific purposes—residential, commercial, and industrial. Efforts to practice conservation are also a form of allocation in this sense of the word. Second, allocation means "to divide, distribute, or parcel out." The federal budget allocates in this meaning, since it divides money among the branches and agencies of the government according to their needs Scarce world resources are currently allocated in two ways: through pricing mechanisms which observe laws of supply and demand, and through direct intervention of governments. By any accounting, in the Free World at least, pricing mechanisms are the more dominant of the two. Commodities and materials are bought and sold in the world market place. Those nations able to meet the prevailing prices end up with the lion's share; those nations that cannot meet world prices must tighten their belts and do without. Since, for obvious reasons, this system of distributing goods and services produces inequities among nations, governments intervene directly to equalize allocations. In effect, such interventions are a kind of subsidy Loans, economic assistance, and preferential trading arrangements are illustrations of direct government intervention to affect allocations of wealth. Governments also intervene for other reasons; for example, they may refuse to trade freely for reasons of national defense or to protect their own domestic producers from foreign competition Allocation of resources affects their development. Growth cannot proceed in an orderly, rational, and stable manner when imbalances of supply and demand occur because of either failures in the pricing mechanism or direct government interventions. By permitting an international organization to control scarce world resources, the 1975-76 resolutions seek to influence their development by substantially modifying the economic and nationalistic forces that control their allocation at the present time. ## Development and Allocation through Trade "No other international system is as important for the development of poor countries" as trade 'Eighty per cent of their toreign exchange is earned from supplying raw materials to the industrialized world. In contrast, only slightly over 10 per cent comes from economic assistance and aid programs. Between 1960 and 1970, the trade of developing countries generally conformed to the world pattern which increased at an average annual rate of 9 per cent. During this period, however, the prices the developing nations received for their exports did not keep pace with the prices they had to pay for the manufactured goods they imported. hence, they experienced persistent trade and balance deficits In 1973 marked improvements occurred in their terms of trade, a shift of nearly 6 per cent over the preceding year. This improvement held until midway through 1974 when the demand for most primary commodities declined sharply. As a result of this decline, the non-oil producing developing nations suffered a trade deficit of \$7 billion in 1974. This led C. Chung-Tse Shih of the United Nations Council on Trade and Development to term their prospects "particularly critical". Not all developing countries experienced these reverses. The OPEC (Organization of Petroleum Exporting Countries) nations, many of which are technically classified as underdeveloped, ran massive exchange surpluses of \$85 billion. In addition, Brazil, Malaysia, Taiwan, and Singapore developed surpluses "Ine 40 nations hardest bit were those classified by the United Nations as "least developed," those "who because of extreme poverty, slow growth rate, and poor prospects for development—whose total population is about one billion people—might be called a 'Fourth World' of development." Despite the great need of these "Fourth World" countries, trade barriers against their manufactured products have been higher in the past than those directed against the manufactured goods of industrialized nations. Trade barriers are designed to serve many purposes and take many forms Among these, tariff barrier are the chief obstacles to trade A tariff is a kind of tax levied by a nation on the products of other nations which enter its territory. Historically, tariffs were first imposed to raise revenue; currently, they are used more often to protect domestic producers against foreign competition by raising the price of foreign goods and, thus, discouraging their importation. Tariff schedules also have been used politically as a means of cementing alliances, with nations agreeing to grant special trade privileges to their allies." In addition, intern. onal trade is constrained by a long list of non-tariff barriers. Nations impose quotas which limit the amount of goods that can come from any one nation. They specify the use of certain forms of transport and may require the purchase of insurance and special import licenses; they may exclude products that do not meet standards of health and safety, and they may prohibit trade with unfriendly nations. Until recently the United States prohibited trade with China and the Soviet Union and still prohibits trade with Cuba. Tariffs and non-tariff barriers are negotiated today in forums such as the United Nations Conference on Trade and Aid (UNCTAD), the General Agreement on Trade and Tariffs (GATT), and the Organization for Economic Cooperation and Development (OECD). With the exception of UNCTAD, these organizations have been accused of being "clubs for the rich nations" Indeed, as membership in them has grown efforts have been made to adopt schemes for weighted voting which would have the effect of lodging effective power in the hands of a few industrial powers. To this point, these attempts have been beaten back and GATT, in particular, is emerging as a truly international forum." The next phase of negotiations, the long delayed Tokyo Round, is scheduled for sometime early in 1975 Roughly 90 nations are expected to attend, some 75 per cent of which will be from the developing world. High on the agenda in the Tokyo Round will be a proposal for extending preferential tariff treatment to underdeveloped countries. Essentially, this plan calls for allowing the manufactured and semi-manufactured products of developing countries to enter the markets of developed countries duty free Both the European Economic Community (EEC) and the United States Congress have agreed in principle to the scheme, which is envisioned as increasing the exports of developing nations gradually over the next decade ¹² However, some authorities are beginning to question whether imprerential tariffs will have the hoped-for effect. In order to appreciate their concern, let us briefly examine the United States Trade Reform Act of 1974 to see how it might work in practice. While the act would permit the duty-free importation into this country of many manufactured and semi-manufactured products from under developed counties, it also contains important provisions that, according to Guy F Erb of the Overseas Development Council, would possibly "dilute the possible benefits of the scheme" [P]roducts eligible for preference are mainly to be manufactured goods. Many primary products, semi-processed agricultural items and certain import-sensitive products in the manufacturing sector will be excluded. Another stipulation would deny preferential treatment to a country which supplies either 50 per cent of the amount of total U.S. imports of an eligible article or more than 25 million on an annual basis. Moreover, the President is authorized to withdraw, suspend or limit preferences at any time. 11 Using 1971 data, the Overseas Development Council estimated the total impact as very possibly minimal. Of the \$11.5 billion in imports from developing countries in 1971, only "\$7.5 billion were dutiable and, therefore, eligible for trade preferences." Included in these, the Council points out, are many restricted items and "import sensitive goods" which would not be accorded preference. "Estimates of total U.S. imports in 1971 that might have been eligible for preferences before the application of the \$25 million-50 percent limitation are about \$2.8 billion. After the application of that rule, however, the U.S. preference would have applied to about \$1.1 billion or about 10 per cent of all U.S. imports from poor nations in 1971." And this amount could have been further whittled by the
President's withdrawing, suspending, or limiting preferences." The developing nations hope through negotiations not only to increase the total number of items which will be permitted to enter duty free (the ODC estimates this could be nearly doubled), but to define and limit the conditions under which preferences could be suspended by an industrial nation without paying compensation. In this regard, provision in the United States Trade Reform Act for adjustment assistance to American workers whose jobs are jeopardized by the new tariff rates becomes of key impor- tance If the tariff's impact on employment in American industries is mitigated through such means, then presidents would have less reason to order suspension and the list of preferential items could be broadened ¹⁵ In an informal statement published in October 1974, the EEC hinted it was willing to extend the preferential treatment now given to its 19 associate members (principally former French and Belgian colonies, the African, Caribbean, and Pacific "associables," independent Commonwealth countries, and others such as Ethiopia) to all of the poorer countries. It also agreed to discontinue its policy of "reverse reciprocity" whereby the country receiving preferential treatment from the EEC had to grant EEC members duty-free access to its markets. Even with preferential tariffs, discrimination against the products of poor countries by rich ones can continue on a massive scale through non-tariff barriers and high tariffs on certain "import sensitive goods." This fact has led some authorities to the conclusion that in pushing for preferential arrangements to the exclusion of general tariff reductions, the developing nations are pursuing a short-term strategy which ultimately may leave them in a poorer position than the one they presently occupy. The ODC observes Because the possibility that preferential treatment might in withdrawn, or that eligibility might be denied due to failure to make a criteria, developing countries in fact should seek concession—the multilateral negotiations on all items, even those eligible for preference. Some developing countries, however, have taken the opposite tack, arguing that items eligible for preference should be excluded from negotiations. This suggestion not only increases the danger that developing country exporters will be left facing high duties in the not unlikely event that preferences are withdrawn, but also limits the possibility of attaching a serious obstacle to the degree of processing of a product. Negotiating the definitive reduction of such high tariffers far more preferable to reliance on uncertain and temporary preferential rates. One other problem deserves special mention in any discussion of preferential tariffs. It is the problem of multinational corporations. Some authorities oppose granting preference on the grounds that the benefits flow principally to the elege concerns, not to the individual country. "Operations of multinational corporations do indeed account for a significant proportion of developing countries trade in manufactures. In individual countries in Asia and Latin America, an estimated 15 per cent to over 50 per cent of manufactured exports are generated by multinational enterprises." Moreover, these companies often pursue restrictive business practices in marketing the goods of developing countries as well as intra-company transfer pricing which decreases the nations' income from exports. Frequently, attempts to control multinational corporations expose the develop- ing country to retaliation not only from the company itself, but from foreign governments ' $^{\circ}$ In the past, tariff agreements have operated to guarantee exporters access to markets. Once a tariff reduction was negotiated, for example, nations which defaulted were expected to pay compensation to exporters for closing off their markets. No such provision has ever existed to protect the importer against closure of his sources of supply. As was seen in the oil crisis, exporting nations can discontinue supplying importing nations at will. Some authorities argue that trade negotiations should be expanded to include guarantees on the access to supply as well as guarantees on the access to market. Distribution and Allocation through Assistance and Private Investment In 1974 the deficit of the 40 poorest countries, including all income from trade, development assistance programs, private investments, and tourism, was \$3 billion ²⁰ The trade negotiations now underway, with their emphasis on preferential treatment, may help reduce this deficit, but they will not generate the large sums of capital which must be raised before the poor nations can meet their development needs. That capital must come through capital flows from the developed world and, hopefully, from the new super powers of the OPEC organization in the form of grants, loans, credits, and investments. From 1962 to 1972, the capital flow from developed to underdeveloped nations increased from \$8.4 billion to \$19.7 billion. Of the 1972 amount, \$8.7 billion came from official governmental development assistance programs (bilateral and multilateral), private investment accounted for \$8.4 billion, and other types of official capital flows (non-developmental purposes) accounted for the remainder ²¹ Development assistance Since 1962, industrial nations have allocated nearly \$70 billion for development in the poorer nations. The greatest part has been given on a bilateral basis with the lion's share in grants and technical assistance and lesser amounts in soft loans (long-term, low-interest loans). However, multilateral organizations are gradually assuming a greater part of the burden. These include the International Bank for Reconstruction and Development, the International Finance Corporation, the International Development Association, the Inter-American Development Bank, the Asian Development Bank, the African Development Bank, the United Nations Development Program-Special Fund, the UN Development Programme-Technical Assistance, and the European Economic Community. Although throughout the period the United States contributed the largest dollar amounts, its percentage share of total assistance has declined steadily, from 58.5 per cent in 1962 (\$3.1 billion) to 38.7 per cent (\$3.5 billion) in 1972 Moreover, expressed as a percentage of GNP (Gross National Product) the United States support of development in poorer areas has fallen precipitously. It now stands at 029 per cent of GNP, a far cry from the 07 per cent called for by the United Nations in its Second Development Decade plan. The United States now ranks twelfth among the developed nations in the percentage of GNP it funnels into development programs ²⁴. The greatest share of bilateral and multilateral grants and loans, 46.8 per cent, flow to Asia Africa receives 24.4 per cent. Latin America, 12.6 per cent. Oceania, 12.2 per cent, Europe (Cyprus, Gibraltar, Greece, Malta, Spain, Turkey, and Yugoslavia), 3.9 per cent. What course American assistance will take in the future is problematical Some signs point to a build-up of opposition to assistance in Congress and the Executive branch The Food for Peace program has been cut back to approximately two-thirds of its 1966 level (a drop from \$1.5 billion to \$1 billion) The Agency for International Development (AID) has closed its India office after 20 years of cooperation Furthermore, there is a growing reluctance to support soft loans to developing countries. For example, the United States is four years behind in its payment to the soft loan window of the Asian Development Bank and a year behind in its commitment for the third replenishing of the International Development Association (IDA) Thus far, Congress has refused to vote any funds for the fourth replenishing of the IDA More significant, perhaps, the United States is almost alone among the major nations of the world in its inflexible opposition to reform of the Special Drawing Rights system of the International Monetary Fund (IMF) which aimed at making new sources of capita! available to developing countries 26 On the other hand, Congress has continued AID through 1976 (at. slightly lower levels), and the United States has generally supported measures in the IMF and GATT for strengthening the voice of representatives from the developing world At this point, one fact seems to be clear major new impetus for foreign assistance must come from the oil-rich nations of OPEC. As we have seen. the payments of the OPEC nations were an estimated \$85 billion in surplus in 1974 Many of the OPEC members-Iran, Indonesia, Nigeria, and Venezuela-will use these surpluses to meet their own domestic development needs. Others, however, such as Saudi Arabia, Kuwait, and the United Arab Emirates have no way of disposing of these surpluses except through foreign investment or the amassing of monetary reserves. At the present time only a trickle from these funds is reaching the poorest nations. In a "Solemn Declaration" issued on March 6, 1975, the "OPEC nations pledged substantial support to developing counties and indicated willingness not only to assist them through grants and concessionary loans, but to guarantee their supplies of oil and fertilizers. However, the OPEC countries warned that this assistance was dependent on discovering solutions to the larger problems facing the world community --inflation, balance of payment disequilibriums, and the threat of war." Why do nations assist others through grants and loans for development? One reason, certainly, is political. Throughout the Cold War period, the United States has used foreign economic assistance as a means of arresting the spread of communism, not only by tving foreign governments to us by the threads of aid, but by giving them the economic strength to resist communist initiatives on their own. While space does not permit an in-depth discussion of the
consequences attending the use of aid for political purposes, some evidence suggests that the practice is often counterproductive, creating enemies as well as friends and involving the United States in the support of corrupt foreign governments whose policies encourage communistic up-risings 29 Second, foreign assistance is used to promote a nation's business interests Through development, markets are created for manufactured exports, supplies of raw materials are opened up, and a more desirable climate for investments is established. The Food for Peace Program (PL 480) has been both lauded and denounced for its business orientation. There can be little doubt that the program has opened up vast, new, long-term markets for American agricultural commodities. In Iran, Taiwan, and South Korea, for example, Food for Peace programs have developed strong cash markets. At the same time, however, it is claimed that PL 480, because of its emphasis on promoting American farm interests, has retarded agricultural development in recipient nations. South Korean rice production lagged, for example, following Food for Peace programs that gradually introduced more and more wheat into the South Korean diet Now faced by mounting trade deficits, South Korea has been forced to divert precious foreign exchange from development programs to buy costly American wheat In order to escape the dilemma, South Korea recently agreed to limit textile exports to the United States in return for concessionary prices on American wheat imports " As Paul Sameulson points out, ultimately neither political nor business interests fully explain the vast sums in assistance that have been distributed since World War II. Much of this giving can only be explained in terms of altruism, a genuine desire for the growth and development of the less fortunate. In the past, economic assistance programs were aimed at stimulating growth of the GNP in developing countries. Hence, these programs stressed capital intensive projects to promote modernization and industrialization rather than labor intensive projects to solve problems of rural and urban poverty. It was widely accepted that the effects of modernization and industrialization would ultimately trickle down to the poor who would find an escape hatch from poverty as the GNP increased. However, experience indicates that the poorer classes in the developing nations have not profited appreciably, even though in some nations growth has proceeded at a rapid rate. As Charles Paolillo explains. ID evelopment was generally considered to be simply "growth"—an increase in the gross national product of a country as a whole, without special regard to how the increase was achieved, who benefited and who did not, or what other problems were caused. During the past decade, however, while the developing countries experienced unprecedented rates of economic growth, their social problems worsened — unemployment rose, income disparities increased, the Eural/urban imbalance grew, population soared — the poor were largely unaffected " Foday, more and more authorities are calling for approaches which will directly attack the problem of poverty in developing nations. These approaches call for programs (1) to provide those most in want with basic necessities, (2) to spread the benefits of development more equitably, (3) to accelerate overall economic growth, and (4) [to] help reduce population growth. This new thinking is reflected in the 1973 AID authorization as well as the soft loan strategies now being pursued by multilateral organizations. The concept is far more appropriate for multilateral assistance programs than for bilateral ones. The reason arises from the fact that the new toncept will involve much more participation by the donor nation in the domestic affairs of the recipient country. To the extent that new programs must work around grave social and political inequities and challenge long-standing religious and cultural beliefs, they carry with them an inherent danger of alienating both the governments and the people of the developing world. Multilateral organizations are less likely to generate antagonisms since developing nations have a much greater voice in shaping their policies. Private investment. As we have seen, private investment accounts for over \$3 billion annually in direct capital flows to developing countries. In addition, another estimated \$100 million reaches them through private investments in international lending agencies. For the most part, levels of investment have increased at a steady rate since 1962. Most authorities agree that these rates of increase would have been higher had developing countries presented less risk to the investor. One risk, as was seen in Section I, comes from expropriation. The American Bar Association reports that 'literally billions of dollars have been held back from foreign private investment because of the risk of confiscation, especially expropriation ' While, as we saw before, nations ordinarily pay compensations to companies they nationalize, this compensation may take the form of bonds of dubious value, but the compensation seldom reflects the true long-range value of the assets. Investors can buy insurance to protect themselves from losses arising from expropriation, but such insurance, because of the risk, is exceedingly expensive and is riddled with exclusionary clauses and limitations. In addition to expropriation, investors face many other risks in the developing countries—discrimination in tax rates, minimum wage laws, and controls over expropriation are just a few of these Eugene Mooney says, these may be just as dangerous to the investor as outright expropriation. The law covering these practices, sometimes referred to as "creeping expropriation," is unclear and incomplete. In any event, better investor safeguards must be designed before the risk to investors is reduced enough to generate the capital flow that developing nations require * In recent years, several new approaches have been suggested for accumulating investment capital for use in developing countries. The first of these is a scheme for the creation of an export credit fund. The fund would borrow money from the public and lend it to poor countries who agreed to buy American products on reasonable terms. As discussed in Congress, "it would have provided low interest credits by paying for the difference between its borrowing and lending notes with some of the receipts coming in from past aid loans that otherwise go to the Treasury or are available for relending by AID." In a second proposal, developing countries would be able to sell investment bonds on the American market. These bonds might be guaranteed by the United States or by a multilateral organization." Development and Allocation through the International Monetary System The Committee on Economic Development observed in 1973 A successful reform of the international monetary system would by itself be of major benefit to the less developed countries. By reducing the size of payment imbalances and preventing the recurrence of monetary crises, it should enable the more advanced nations to follow more stable domestic economic policies and avoid lapses into recession. This should assure expanded and steadier demand for the products of the less developed countries. In addition, these countries will be greatly aided as improvements in the adjustment process permit the removal of onerous restrictions on trade, aid and capital movement that many of the industrial countries now impose for balance of payments reasons. In order to understand why reform of the international monetary system is required and why the reform will benefit development in poorer nations, it is necessary to review briefly the system itself Prior to 1971, the world, for all intents and purposes, was on the gold standard. The United States dollar which constituted the principal reserve currency and accounted for much of the liquidity (the supply of money) in international trade and exchange, was convertible into gold at \$32 per ounce. Moreover, most of the world's currencies were pegged to the dollar at fixed rates of exchange established some 25 years earlier by the Bretton Woods Agreement. These rates could only be changed with permission by the International Monetary Fund after a country proved its payments balance was in 'fundamental disequilibrium. Less serious balance of payment difficulties were handled by loans from the IMF as well as through reliance on appropriate national economic policies. Throughout the post-war period, the United States ranchronic, persistant balance of payment deficits which, while they had the effect of increasing international liquidity since they placed more dollars in circulation also began to erode the ability of the United States to redeem them from its gold reserves. In 1970, holders of American dollars began converting them into gold in ever-increasing numbers. Faced by loss of its gold stock and collapse of the dollar the United States officially went off the gold standard (refused to convert dollars into gold) in mid-1972. Several devaluations of the dollar proceeded in rapid order, each time requiring other nations to revalue their currencies. By 1973, all major currencies of the Free World were "freely floating" (their value determined day by day in the market place). This encouraged widespread and serious speculation in currencies. In an attempt to restore order, a consortium of major nations intervened and, by agreeing to protect the currencies of one another, succeeded temporarily in ending the speculation. Authorities generally concede that the present international monetary arrangement is especially fragile and could come unglued very easily. In particular, it can be torn apart by economic conditions, such as the energy crisis, which promote large surpluses in certain nations and equally large deficits in others. Unless these
imbalances are adjusted promptly, they may lead to constriction in trade which, in turn, can deepen into world-wide recession or depression. If adjustments cannot be made through international mechanisms, nations whose ; syments are in fundamental disequilibrium (either from chronic surplus or deficit) may take one or more of the following steps to restore balance. First, they can adopt fiscal and monetary policies (changes in the level of interest rates or government spending) which affect demand in their economies. As demand heightens or slackens in response to these changes, imports increase or decline Second, they can revalue their currency (either appreciate or depreciate it) Currency adjustments "directly affect relative international prices and costs," thus regulating the competitive trade position of nations. Finally, they can enact controls "that impinge trade and capital movements (trade barriers and international exchange regulations)" When major trading nations undertake these adjustments, their effects are rapidly felt by their trading partners. The initiation of trade barriers, currency devaluations, and exchange controls invite retaliation Soon, "confidence in currencies erodes, trade and commerce shrivel. If not arrested in short order, the stage is set for a serious. recession or world depression. The developing countries, because they generally are unable to buffer their economies from even minor adjustments made by major trading nations, feel the effects first and suffer the most At the present time, the problem of adjusting fundamental disequilibriums among nations is complicated by the fact that nations have refused to dip into their reserves to meet international payments. The reserves of many nations are made up of gold. Although gold is officially priced at \$42.50 per ounce (35.00 per ounce in the IMF), its value on the world market is much higher, ranging from \$116 to \$197 per ounce in 1974. Why, these nations reason, should we settle accounts by selling gold at \$42 per ounce when its market value is three times that amount. As a consequence, nations have used their gold reserves as collateral in borrowing funds to meet, their deficits. This practice, however, only piles debt on deht and, hence, is no long-range solution Led by the United States, an increasing number of nations are accepting the view that gold should be 'deinstitutionalized as an international monetary unit." Miroslav A. Kriz observes At the end of 1974, world gold matters, which are political in the final analysis, were—in full evolution. Governments seemed to accept the thought that, in the future, inflows of gold could not be relied upon to provide the bulk of new liquidity—Gold was to be divested to its traditional function as the common denominator of currencies and the yardstick of monetary value. How do nations presently settle international accounts? The chief mechanisms for Free World nations in the IMF is through Special Drawing Rights (SDR)—debtor nations borrow from the Fund to meet their short-term liabilities. Paul Samuelson explains this operation Suppose a country, say, England, is in need of short-term credit from the Fund. How does the Fund enable such a debtor country to get hold of dollars, for instance? It does this by extending "purchasing rights." It simply permits the British to buy with British currency some of the Fund's own holdings of dollars. After the British balance of payments has improved, they are expected to buy back with gold for with dollars? the pounds they have sold to the Fund." The IMF, of course, polices its members to prevent them from going too far into debt. Penalties may be applied and the Fund counsels its members on how to adjust fundamental disequilibriums without creating conditions that could trigger general depression. The present SDR is defective in two respects. First, it is too limited to meet current demands, especially in view of the large volume of petrodollars entering into the world's investment channel. Some nations believe the Fund should be increased to upward of \$30 billion. Increases of this magnitude would require that the SDR be divorced from gold. Second, developing nations currently are allocated too few SDRs. As we have seen, effort to expand their SDRs, which gave then in important source of new development capital, has been thwarted by the adamant opposition of the United States. United States opposition is grounded in the fear that developing nations might abuse SDRs and that existing IMF rules and regulations are not strong enough to curb such abuses. Pressure to reform the international monetary system is growing yearly. Overall, the SDR of the IMF must be increased not only to meet the liquidity demands of world trade, but to guard world currencies against speculation. In addition, SDRs should be made available to developing countries, or their equivalency in international soft loans should be provided. These reforms will require new international discussions on a broad range of subjects, the role of gold in international finance, the type of adjustments that nations are permited to use to restore equilibrium in payments, penalties that can be applied against violation, and, in general, whether the IMF ought to be given broad new, supra-national powers " #### Section II FOOTNOTES - 1 James W Howe, "Agenda for Action," in The US and the Developing World Agenda for Action, 1974, ed James W Howe (New York Praeger Publishers, 1974), p - 2 Ibid, Appendix B, pp 156-157 This reference contains three appendixes which contain extensive and excellent charts and tables drawn from a number of sources. Use has been made of these appendixes rather than the original sources. - 3 Ibid, p 163 - 4 Ibid - 5 Ibid C Chung-Tse Shih, "Commercial and Trade Policies," in Encyclopaedia Britannica Book of the Year 1975 (Chicago Encyclopaedia Britannica, Inc., 1975), p. 175 - 6 Miroslav A Kriz, "Exchange and Payments, International," in Encyclopaedia Britannica Book of the Year 1975 (Chicago Encyclopaedia Britannica, Inc., 1975), pp. 294-295 - 7 Howe, "Agenda for Action," p 8 - 8 Ibid, p 13 - 9 An excellent discussion of tariff and tariff barriers is found in Paul A Samuelson, Economics An Introductory Analysis. 7th ed (New York McGraw-Hill Book Company, 1967), pp. 653-680 - 10 Ibid - 11 Howe, "Agenda for Action," pp 25-26 - 12 Ibid - 13 Guy F Erb. "The Developing Countries in the Tokyo Round," in The US and the Developing World Agenda for Action, 1974, ed James W Howe (New York Praeger Publishers, 1974), p. 85 - 14 Ibid - 15 See Samuelson, Economics, pp. 672-673 - 16 C Chung Tse Shih, "Commercial and Trade Policies," pp. 176-177 - 17 Erb, "The Developing Countries in the Tokyo Round," p 91 - 18 Miguel S Wionczek, "Mexican Nationalism, Foreign Private Investment, and Problems of a Technical Nature," in *Private Foreign Investment and the Developing World* (New York Praeger Publishers, 1971), pp. 203-206 See, also Erb, "The Developing Countries in the Tokyo Round," pp. 89-90 - 19 Howe, "Agenda for Action," pp 4-5 - 20 A.G. Armstrong, "International Trade," in *Encyclopaedia Britannica Book of the Year* 1975 (Chicago Encyclopaedia Britannica, Inc., 1975), pp. 684-685 - 21 Howe, The US and the Developing World, pp 156-157 - 22 Ibid - 23 Ibid p 193 - 24 Ibid, pp 194-196 - 25 Ibid, p 209 - 26 Committee for Economic Development Strengthering the World Monetary System (New York, Committee for Economic Development, 1973), pp. 58-70 - 27 Kriz Exchange and Payments International, p. 294 - 28 Washington Post 18 March 1975, p. B16. The tull text of the 'Solemn Declaration - 29 John White, Regional Development Banks. The Asian, African and Inter-American Development Banks. (New York: Praeger Publishers, 1972), pp. 11-18 - 30 Washington Post, 9-14 March 1975 - 31 Samuelson, Economics, p. 685 - 32 Charles A. Paolillo, Development Assistance, Where Next, in *The U.S.* and the Developing World, Agenda for Action, 1974, ed. James W. Howe (New York Praeger Publishers, 1974), p. 108 - 33 Ibid, p 109 - 34 Ibid - 35 White, Regional Development Banks, pp. 11-18 - 36 Howe, The US and the Developing World, pp. 156-157 - 37 Eugene F Mooney, Foreign Seizures Subbatino and the Act of State Doctrine (Lexington University of Kentucky Press, 1967), p. 144 - 38 Ibid, pp 143-147 - 39 Paolillo, 'Development Assistance, pp. 118-119 - 40 Committee for Economic Development, Strengthening the World Monetary System, p. 78 - 41 lbid pp 19-20 - 42 lbid, pp 21-22 - 43 Kriz 'Exchange and Payments, International,' p. 297 - 44 Samuelson, Economics, p. 687 - 45 Kriz, "Exchange and Payments, International p. 294 - 46 Committee for Economic Development, Strengthening the World Monetary System pp 20-31 ## CORRECTION Acouple of unfortunate typographical errors appeared in the November 1974 issue of *The Forensic Quarterly* in proof that was not given a final reading in the National office. On page 508 words were omitted from the Comment in Brief by Professor Charles M. Hardin which made the first sentence unintelligible. The sentence should have read. "In my article, The Case for Constitutional Reform," in the August [1974] issue of *The Forensic Quarterly*, criticisms of impeachment were relatively minor among the indictments of the American system. On page 494, in the second paragraph of a short article on presidential selection, the sentence should have read. Yet, during most of this time, each party's nominee for Vice President. has been chosen hurriedly by a handful of tired men during the hectic hours after the national convention has named the presidential candidate." #### SECTION III INTERNATIONAL CONTROL This section will explore some of the advantages and disadvantages of lodging authority to develop and allocate scarce world resources in the hands of an international body. In order to orient the discussion, let us first define the key phrase, "controlled by an international organization." Definition of
Controlled by an International Organization Controlled Used as a verb, this term means "to exercise restraint or direction over, dominate, command" Control involves the power of someone or something else. The power to dominate and command arises from many sources. It may be a product of natural laws and principles, thus, we speak of the law of gravity, or the law of supply and demand. It also may result from delegations of authority Our Constitution rests on such a delegation of authority from "the people" to the central government. Finally, it may stem from conquest or usurpation. The 1975-76 resolutions call for nations to delegate some of their sovereign powers to an international organization. Control is effective only to the extent that the source of power can force or gain compliance with its will Compliance is sought in three ways. First, authorities attempt to gain compliance through educational processes. Realizing the danger inherent in trying to check population growth through. Draconian measures such as state-ordered sterilization or abortion, nations have turned to educational programs which stress the need for family planning and birth control. It is often said that "he who controls the educational process controls the future." Education, therefore, is an important tool for modifying behavior. Second, authorities often gain compliance by bringing public pressures to bear against offending members. As will be seen below, the International Labor Organization (ILO) cannot force its members to take positive actions, but through the application of public pressure—publicizing abuses of its rules by individual nations and officially censuring them—it frequently is able to achieve its goals. Third, authorities compel compliance through the use of sanctions, which take three forms (1) expulsion from membership in the organization, (2) penalties, and (3) the use of countervailing force. Expulsion, or its threatened use, is a powerful policing mechanism because it exposes members of an organization to the loss of any benefits which they might gain Expulsion from the International Monetary Fund (IMF), for example, would deny to a developing nation not only necessary banking and currency services, but access to substantial sources of world development capital. Penalties range from fines to other forms of punishment. As we have seen, the IMF is authorized to fine nations that refuse to take measures to correct fundamental disequilibriums in their balance of payment position. The use of countervailing power involves forms of retaliatory action. When, for example, Congress and the President are deadlocked on an issue where constitu- tional powers are not clearly defined, one or the other may attempt to break the impasse by retaliating in areas where authority is unquestioned. Thus, when Congress disapproves of the President's conduct on foreign policy, it may threaten to hold up appropriations for the executive branch until the President modifies his policies. Control, then, is linked to the application of effective force by an authority in order to gain compliance with its mandates. It is important that we realize that control is expressed on a continuum which ranges from mild exercises of power to very harsh punitive measures. Quite often, controls make use of the whole range of possibilities. What cannot be accomplished through education is sought through public pressure and censure, and what cannot be obtained through censure is gained by threatening sanctions. When control is defined in this manner, it is apparent that many activities already are controlled by international organizations, since existing international bodies carry on extensive educational programs, apply public pressure, and, in the case of the IMF, actually discipline their members through forms of sanctions. In these instances, assuming that problems remain, the 1975-76 resolutions appear to call for stepping up force levels. On the other hand, some areas are wholly uncontrolled, internationally, at the present time Here, the resolutions require of the affirmative only that it establish some degree of international control over the area. The degree will depend on what is necessary to solve a significant problem or accrue a substantial advantage. International organization. An organization is a body "consisting of interdependent or coordinated parts which seek to achieve common goals or purposes." International is defined as "of or pertaining to nations or their citizens." Thus, an international organization may consist of nations which have united in pursuance of common ends, or it may be made up of non-governmental (private) participants. Non-nation international organizations include pressure groups, multinational corporations, political groups such as the Communist Partý of the Soviet Union, religious groups, and relief agencies. The purpose of these organizations is to provide a framework through which social, economic, and political action can be taken. Within this framework, these organizations often serve to develop the technical facilities through which nations can unite to achieve common goals and to promote actions which are aimed at accomplishing those ends. At this point, we need to ask some important questions about the composition and activities of international organizations. How large must they be? Size is wholly a function of the goals of an organization and of the power it must exercise in order to realize those goals. Suppose that the goal of an organization was the maintenance of world peace. At the present time, an international organization capable of meeting this purpose might include only the United States and the Soviet Union, since those two powers together possess sufficient military force to make war unthinkable on the part of other countries. Other tasks—development of a world-wide environ- mental protection agency, for example—would probably require participation by all nations What delegation of authority is required for establishment of an international organization? Again, this is a function of goals and the need for enforcement. Some ends may require extensive delegations of sovereign power to an international body by the member nations; others may entail only minimal delegations of sovereign rights. However, in all cases, some transfer of sovereignty must occur The supremacy of the international organization, its power to act upon its members in some respect, must be unquestioned and unlimited 3 With respect to the development and allocation of scarce resources; are there limits on the type of international body that can be created? As we have seen, the development and allocation of scarce world resources are currently affected by the interaction of three factors: (1) too many people (the problem of population growth), (2) national controls over the sources of supply of resources, and (3) distributive problems arising from trade, economic assistance programs, and the world monetary system The establishment of an international organization directed toward solving problems in any one or more of these areas would be an acceptable interpretation of the 1975-76 resolutions By This preposition means "with the participation of" or "through the agency or efficiency of " It clearly makes the international organization itself, therefore, the effective wielder of power Overall, the phrase, "controlled by an international organization," entails establishing a supra national body through the delegation of sovereign powers now held by nation states. The organization can be either official (made up of nations) or private (made up of citizens of nations). The organization must have the power to gain, or order compliance with, its stated purpose. Therefore, it must make use of educational processes, public pressures, and/or sanctions. The following model attempts to describe the operation of an international organization. # International Organization Private Official Operation on problems with Goals scarce world resources. Food Energy, Minerals, etc Authorization Two or more nations (Delegation of Powers) Controls Control over Demand (Population growth) Education Supply (The resources) Public pressure Distribution Sanctions Trade Expulsion Aid Penalties Monetary Countervailing force ## Expansion and Adaptation of Existing Models As we have seen, international organizations currently operate in many of the areas which will be of primary importance in the discussion of the 1975-76 propositions. Our purpose here is to describe these organizations, suggesting not only how they might be expanded, but also how they might serve as models for the establishment of organizations in other fields. The International Labor Organization (ILO). The ILO, which is generally recognized as one of the most successful international organizations in existence, was established in 1919 as part of the Treaty of Versailles. Its broad purpose was to examine the problems of labor and industry and to work toward their solution. Its first concern was with the fixing of fair wages and hours for European workers, but it has since expanded its operations to include other groups and problems. In 1944, at its annual conference in Philadelphia, the ILO adopted the Declaration of Basic Principles. The Declaration specifies t " of the ILO as the promotion of "human spiritual freedom and digr. I directs that all labor activities should be evaluated in terms of how closely they correspond to this fundamental purpose The organization currently has over 120 member nations. Since 1944, it has expanded its activities in the area of technical assistance. Its technical assistance programs are directed toward manpower development ind management training 4 The ILO Constitution is self-enforcing, the organization can neither tegislate nor employ sanctions against noncomplying members. Yet, while limited in its exercise of authority, it is recognized as the controlling
body in the determination of international labor standards, and it has been extraordinarily effective in gaining a mpliance with these standards. Essentially, the ILO operates in an advisory capacity. It makes recommendations to its members which they are then obligated by the ILO Constitution to place before their appropriate national authorities. If the national government fails to act on the recommendations of the ILO, this fact must be reported, together with the reasons for noncompliance. These reports must be followed by periodic progress reports on the efforts being made by the nation to cooperate. Where necessary, a commission of inquiry is authorized to investigate why action is not being taken by a member nation. This effective use of peer pressure has resulted in a remarkable ability to cut through political considerations that would stand in the way of achieving a general upgrading of labor standards. Even where recommendations are not immediately adopted, ILO presence is strongly felt by the noncomplying nation. For example, when Burma was unable to meet ILO minimum wage standards, that country was aided by ILO technical assistance for a period of four years until it was alle to meet those standards. In India, the discussion of how to improve national labor policy is always guided by the dictates of the ILO conventions. The ILO ability to pressure nations into accepting its standards is also aided by the composition of the delegations from the member states. Each nation is represented by a four-person delegation, consisting of two representatives chosen by the government, one by employers (e.g., through the chamber of commerce), and one by the organized labor movement in the country. Thus, the reluctance of government leaders to adopt a standard is inherently checked by inputs in the nation's decision-making process from nongovernment representatives. The primary disadvantage of the ILO approach is the lack of any power to legislate or enforce its recommendations. Any nation which is steadfast in its opposition to the implementation of a recommendation cannot be forced to comply. The ILO's success in the area of labor standards may be due in large part to the fact that objections to labor standards are basically economic in nature. Thus, they can be readily overcome with technical assistance programs and economic aid. However, the area of human rights raises questions which transcend economic considerations. In this area of concern to the organization, it has met with singularly little success. Not only were its human rights recommendations frequently ignored by South Africa, for example, but the resulting political battle led to the resignation of that nation from the ILO in 1964. This fact would suggest that, as a model, the ILO is most applicable to international problems of an economic nature. With economic problems, standards are relatively easy to formulate, implementation normally can be facilitated by technical assistance, and progress can be assessed objectively. In contrast, it is far more difficult for nations to agree on what constitutes acceptable standards of "human spiritual freedom and dignity." Hence, programs working toward such social and political ends encounter substantial problems with implementation. The ILO model would appear to answer needs in several areas of current concern. Three of these—world environmental protection, rura poverty in the developing nations, and world population control—are singled out below. Although, of course, population is not strictly speaking an economic problem, it is believed to be amenable to an ILO-type solution. The ILO model frequently has been suggested as a basis for creating a world environmental protection organization. Lawrence David Levien writes in the George Washington University Law Review The ILO's special relevance to a world environment association lies in the fact that its success has been achieved with regard to certain defined purposes and activities which will also be the defined purposes and activities of the WEO. Thus, ILO guidelines become not only theoretical foundations for the WEO, but also practical suggestions for the achievement of its defined areas." How would a world environmental organization work? Just as the ILO establishes labor standards in international conventions, this organization would meet in conferences to set standards for the world use of the environment. Once the standards were fixed, again like the ILO, members of the organization would be obligated to present them to their national authorities with a request for implementation. If their governments failed to take action on the request, members would file reports with the organization, detailing why the nation was in noncompliance. At that time, the organization could take appropriate steps to gain compliance Like the ILO, it could work around roadblocks by supplying technical assistance. If, after a period of time, the nation still had not made progress, the organization could order a commission of inquiry to gather data and offer recommendations. This, in turn, would open the nation to intensive peer pressures from other nations. The organization also could permit member nations to file complaints against other member nations. This, too, would require a commission of inquiry and raise the danger of peer pressure. The composition of the delegations from each nation would correspond to the composition of delegations in the ILO Thus, each nation might be represented by a fourperson delegation consisting of two representatives from government, a single representative from industry, and one from conservation-minded groups The disadvantages of attempting to control the world environment through an ILO-type international organization are twofold. First, nations might encounter difficulties in establishing meaningful standards. The problem is not concerned with technology. The organization would be guided in its deliberations by a vast store of information gleaned from the experiences of individual nations which have established environmental protection agencies. Rather, the problem is economic. Where would nations, especially the developing ones, find the resources to implement standards of clean air and water? This problem might be resolved in two ways. First, lower standards might be set for the developing nations, and massive technical assistance available at the levels which would be required would entail extraordinary means of funding, and the ILO model offers no guidelines or clues as to how these funds could be raised. If funding is a serious barrier to establishing an effective world environmental agency patterned after the ILO, it becomes a critical one when we consider adapting the ILO to an international organization for aiding the rural poor in developing countries We have already looked briefly at the problem of rural poverty in the less developed world. We also have noticed that development programs, in the main, have concentrated on raising the GNP of the nation without giving serious consideration to improving the standard of living of the individual, especially in rural areas. It generally has been assumed that hy raising the GNP, the standard of living would be swept upward as well. Such has not been the case. During the past decade, developing countries have experienced unprecedented economic growth, but wealth has been spread unevenly. As a general rule, increases in GNP have been accompanied by deepening poverty. In recognition of this fact, the emphasis in both bilateral and multilateral assistance programs has been shifted from approaches which build GNP to ones which attempt to raise the standard of living of the poor "Standard of living" and "poverty" are economic concepts which can be defined and described statistically in much the same way as wages and hours Moreover, poverty has been studied extensively to the point that we speak with definition of "poverty lines," a level of income below which individuals will suffer want and deprivation. This points up the fact that world income standards could be fixed by an international conference without insurmountable difficulty. Given this fact, the ILO would appear to have special relevance as a model for combating rural poverty in developing nations. Essentially, a world poverty organization would function in much the same way as the ILO. Once acceptable standards of living had been agreed upon by an international conference, delegates from each participating nation would request their implementation by their national authorities. They would then report to the organization periodically, detailing the efforts being made in their respective countries. Noncomplying nations or nations experiencing difficulties in complying would be eligible to receive technical assistance. Thus, the process would proceed through stages of technical assistance until either the standards were met or the need for commissions of inquiry and peer pressures was perceived. Composition of the delegation to such an organization probably would include representatives from government, rural areas and elements in the society interested in seeing rapid increases in GNP. Success of the organization would depend on its commanding the resources to carry on the technical assistance programs which would be required. Conservatively, these would run into billions of dollars each year Affirmatives using this approach, therefore, confront problems of financing the organization. This might be done through a number of mechanisms Each nation might be assessed a certain percentage of its GNP, for example, or financing might come from an international development fund as described below. Another approach would funnel all existing bilateral and multilateral economic aid through the organization. While this would have the disadvantage of injecting uncertainty into the program, it would have the advantage of using mechanisms to
which nations would be already committed. Finally, it should be recognized that to a much greater degree than the ILO, a world poverty program could become politicized. While poverty is essentially an economic problem its causes are linked to social and political conditions. Quite obviously, in attempting to raise the standard of living in developing countries, the organization would have to intrude on these concerns. As it has done in the ILO, this could result in destructive political struggles within the organization. Finally, the ILO might serve as a model for an international organization to control the growth of world population. At the recent World Population Conference the participating nations agreed in principle to the need for curbing world population growth. However, the Conference made clear that It]he formulation and implementation of population policies is the sovereign right of each nation. This right is to be exercised in accordance with national objectives and needs and without external interference, taking into account universal solidarity in order to improve the quality of life of the peoples of the world. What stands behind this adamant refusal of nations to brook interference in their population policies? As we have seen, it arises in part from deep-seated fears of the motives of other nations, especially the rich and powerful ones. It also stems from ingrained cultural and religious antagonisms toward birth control and family planning. In short, birth control is a highly political issue with economic overtones, rather than an economic issue colored by political considerations. Unlike the areas which we have discussed—wages, environment and poverty—standards of population growth cannot be generalized throughout the world. Rate of population growth is a function of the availability of land and resources, of morbidity and mortality tables, and of a nation's political aspirations. In view of these facts, an international population control organization probably could never develop world-wide standards which would be applicable and acceptable to all nations. This does not preclude the organization, however, from formulating standards for each nation on an individual basis. These would be worked out in consultation with nations and would make allowances for factors such as access to land and resources, GNP, and social and political exigencies. Once these standards were fixed, the organization would operate along the lines of the LLO, the only exception being that nations would work toward attainment of their own particular goals instead of world standards. Thus, the organization could facilitate national birth control programs with technical assistance just as today the ILO facilitates the up-grading of labor standards with cechnical and. Assistance might include training manpower for use in individual counselling and educational programs in family planning. It might also help meet the need for para-medical personnel to oversee the administering of contraceptive devices as well as the need for physicians where abortion is legally permitted. Through the use of the report method, the organization could follow up on the nation's utilization of technical assistance in implementing its population control plan. Any nation failing to meet its objectives would be subject to commission, of inquiry and peer pressures. In order to insure implementation, checks on governments would have to be institutionalized. Just as the ILO delegations consist of representatives of interested groups, delegations to the world population control organization would have to include representatives from nongovernmental groups. In the area of population, these groups might not be as well defined as in the area of labor, however, they would have to be included in order to check the government representatives We have discovered that the ILO has broad application in the creation of international organizations. The model works best for organizations handling economic problems which permit specific formulation of standards, its effectiveness decreases as the matters of the organization become politicized. However, organizations might be able to work around political problems by approaching nations on an individual basis. Expansion and adaptation of the International Monetary Fund. With respect to its legislative and enforcement powers, the IMF is perhaps the most powerful of the existing international organizations. The organization was described in a cursory manner in the second section. At this point, we must delve more deeply into its structure and operations. As was indicated before, the IMF was established in 1944 following the Bretton Woods Conference. The Fund Agreement, the charter of the IMF, specifies that nations wishing to join the organization must declare that they have accepted the Fund Agreement as the law of their land. This declaration must be accompanied by a memorandum of law which describes the methods of ratifying international agreements in the particular country and how the Fund Agreement was actually ratified. It must also tell how the country intends meeting its obligations as a member of the Fund. These requirements give the Fund extraordinary standing not only in international courts, but in the courts of its members. All powers are vested in the Board of Governors, in practice, the daily operations of the Fund are conducted by the Executive Directors. Questions of interpretation of the Fund Agreement are resolved by the Executive Directors, with the right of appeal to the Board of Governors. There are two types of members. Schedule A members are those who entered the Fund by December 31, 1946. Their quotas were set in the Fund Agreement and were determined according to a rough formula which took into account all aspects of their economic life, GNP, imports, exports, and so on. When non-schedule A members apply for membership, their quotas are fixed by the Executive Directors. A quota is analogous to a bank deposit each nation deposits gold or a sum in reserve currencies. The Executive Directors are determined in the following way. The five members with the largest quotas are permitted to appoint one Executive Director each. The two countries whose currency has been in the greatest demand over the previous two years also appoint one director. Three Executive Directors are appointed by the American republics, except in cases where a nation has already appointed a chector. Elevan Executive correctors are elected by the rest of the countries. Although the Fund is moving toward more democratic procedure-decisions are made through weighted voting. Each appointed Executive Director receives 250 votes plus one vote per \$100,000 quota contributed by his nation. Elected Executive Directors receive 250 votes for each member electing them plus one additional vote for each \$100,000 quota contributed by the nations electing them. Thus the structure of the governing body. reflects an attempt to balance the need to give all nations representation with the need to protect the vested interests of the largest contributors. This balance has been largely responsible for the IMF's support from the more powerful nations. However, this balancing inherently politicizes and factionalizes the body between the few haves and the many have nots ''As we have seen, expansion of Special Drawing Rights (SDR) for developing nations has been blocked by the United States. The weighted voting system permits the United States to wield virtual veto power. The Board of Governors has broad authority to enforce its decisions Nations that run chronic payments deficits are advised as to the appropriate internal monetary and fiscal adjustments that must be taken in order to restore balance. If they fail to make these adjustments, they can be fined and their SDR reduced. Prolonged abuses can result in expulsion from the Fund, an especially harsh sanction since it drives the expelled member into a barter system of foreign trade, as well as denying to it the advantages of any banking system. In the second section, we described some of the reforms of the IMF which are currently being advocated. One of these, expansion of the SDRs of developing nations, has great relevance in discussions of the 1975-76 resolutions, since its effect would be to turn the IMF into an international development bank. The Committee for Economic Development spells out the situation. An issue that has given rise to considerable controversy in the current monetary negotiations involves the form and extent of a possible "link" between international monetary reform and an enlarged and steadier flow of development assistance to the less developed countries Adoption of propolals for an automatic link would involve a danger that decisions about SDR cleation and use will be unduly affected by considerations that are unrelated to liquidity needs. It might also lead to an inequitable and haphazaid distribution of the aid burden among donor countries. In order to meet this objection, which essentially explains. United States opposition to the reform, the IMF would have to discove, ways of insuring monetary responsibility on the part of developing nations. This, in turn, would probably involve strengthening the IMF overall by giving it new legislative authorities and strengthening its sanctions. Can the IMF be altered to meet threats like the energy crisis. In attempting to answer this question, let us remind ourselves that in a world of scarce resources, the supply and value of money cannot be considered in a vacuum. The quadrupling of oil prices in 1974 wrecked havoc on the balance of payments of many oil importing countries. Indeed, the vast monetary reserves presently being accumulated by the OPEC nations could eventually place them in the position of disrupting the world monetary system. More importantly, nations which control vast amounts of other scarce resources threaten to
follow the OPEC model ¹⁷ These events suggest that the IMF should be reformed. But how? One possibility is to turn the IMF into a kind of monetary-commodity bank The new organization would work in this fashion. Just as the IMF presently pools the monetary reserves of nations, it would pool natural resources, with nations assigned quotas according to their ability to contribute Methods of choosing the Executive Directors would be modified to reflect the change. Nations would draw from these pools of resources just as they now draw from the IMF monetary reserve. Nations in chronic deficit would be subjected to the same pressures as they are subjected to currently when they are in payments deficit. In effect, the scheme pools all world resources and guarantees all nations access to sources of supply. Moreover, it recognizes the growing importance of scarce world resources in overall growth and development. Why should nations such as OPEC countries agree to such reform? Perhaps it might by summarized in the line, "one man's shortage today is another man's shortage tomorrow." No nation, especially the OPEC countries, are immune from the activities of cartels working to control the supply and price of resources. A nation's surest guarantee against future activities of cartels is through international actions which make cartelization improbable Expanded use of arbitration Currently, through bilateral agreements, many nations use arbitration to settle international disputes. Arbitration requires disputants to place their grievances before a disinterested third party who, after listening to the evidence from both sides, renders a judgement which is binding on the parties to the dispute. The present bilateral approach could be expanded into an international system. The major advantage of arbitration is its specialization and lack of politicization. In arbitration, an unbiased arbitrator is assured, because in each case the parties to the dispute must agree on who the arbitrator will be. In contrast, the International Court of Justice is by its very nature political. Not all legal cultures are represented. More importantly, the International Court must deal with all types of issues, as a consequence, the bias of justices often shows through. Other advantages include the ability of disputants to draw from the largest possible population in order to insure-objectivity and expertise in the matter at hand. In addition, it is argued that developing nations will be provided with a new source of funds through adoption of an international system of arbitration. The major disadvantage of arletration is the lack of certainty which the procedure generates. There are no prior judicial opinions to be followed as "the law" on a particular subject. The lack of continuity could make it difficult for nations to determine what course of conduct to follow in a questionable area. However, this lack of continuity in decisions may be no more of a problem than it is for the International Court. At the present time, the Court does not recognize precedent as binding, but only as persuasiye. #### New Intatives In the preceding discussion, we have attempted to describe how existing international organizations might be modified or expanded to meet emerging needs. We trust it is understood that the specific organizations which were mentioned are illustrative only of the enormous potential for other cases in the area. We are confident that, through additional research many other situations can be discovered in which the models we have identified will have applicability. Now, let us turn our attention to considerations of new initiative—to the creation of new international organizations which will operate in uncharted fields, unguided by experience or past precedence Before considering these new initiatives, let us explore some dynamics of the 1975-76 resolutions which have been implied in our discussion, but not formally explained. As we have seen, the threat of expulsion from an international organization often acts as a powerful sanction in gaining compliance with the organization's rules. As Blair Sloan, director of the General Legal Division of the United Nations Secretariat, has stated. Threat of expulsion from a technical organization, such for example as UPA, ITA, or ICAO, or from a financial organization, such as the Fund or the Bank, inight be a highly effective sanction in obtaining compliance with the regulations and standards of the Organization [In contrast] it has been generally considered that expulsion from the United Nations is not an appropriate sanction since it has seemed preferable that the offending state should remain within the Organization 2" The effectiveness of this sanction could be increased by making membership in one international organization dependent upon satisfactory participation in others. For example, nations would be much more likely to meet their obligations to the IMF, if the IMF had the power to suspend their memberships in other international organizations. Conversely, they might improve their performances in other organizations, if they knew that failure to do so might jeopardize their IMF rights. Such interlocking arrangements among international organizations are not wildly fanciful Indeed, they would work to the advantage of every organization because they could enormously increase the effectiveness of their enforcement powers. The principle can be extended to individual behavior. In matters such as birth control and rural development, the amount of assistance that would be made available to individuals could be conditioned by their willingness to practice family planning or adopt new agricultural techniques. This approach to enforcement will play an important role in the organizations mentioned below Control of the seas. Control over the high seas has developed through an interplay of custom and convention. Custom has led to the recognition that all states have the right to act against piracy, similarly, states have the right to enter the high seas for self-preservation and protection. Thus, during its war on Algeria, France declared a 32-mile wide maritime security. zone off the Algerian coast for the purpose of enforcing an embargo on supplies to the Algerian insurgents. It is significant that the protests from other nations which followed imposition of the embargo did not challenge. France's authority to impose it, but only contested the manner in which it was applied. Where developments are too recent for any clear-cut custom to have been established, international conventions are called to deal with problems. These conventions have thus far produced no significant agreements. For example, the question of rights to minerals off the continental shelf of coast states was dealt with to no avail in the 1958 Geneva Convention on the High Seas. The Caracas Convention, held late in 1974, although it covered a far-ranging number of proposals, failed to reach a solution on any issue Meanwhile, answers to some of the most critical questions of our age go unanswered. Mildred Weiss asks just a few of these Who should have access to the vast deposits of petroleum, natural gas, and hard minerals known to exist offshore? Should any fees be paid to the international community by those exploiting the resources? If so, should these fees be substantial? Who should be entrusted with protecting the marine ecosystem as a whole? How much latitude should a coastal state have in setting conditions on who may pass through, under, or over its territorial seas? Should there be free transit through and overflight across international straits? Should there be a mechanism to ensure the transfer of marine technology among nations? Should dispute settlements be compulsory? Should the security of investments be guaranteed? Authorities warn that action must be taken soon to avert wholesale despolation of the seas and to avoid open, armed hostilities [Modern technology has been] multiplying both the number and variety of other uses of the oceans, thereby increasing the likelihood of a clash between competing interests. At present, the danger of hostilities is greatest close to shore, where fishing, drilling, scientific research, and transit are most concentrated. As a result, armed hostilities have been an ever-growing danger. The recent "cod war" between Britain and Iceland and the numerous seizures of American fishing vessels off the western coast of South America are only hints of what could come. Misuse of technological advances has threatened the very existence of the world's fisheries and has increased the tension among those exploiting them. Technology, together with population growth, has contributed also to the long term, and often serious contamination of the seas—as development that could harm the entire global environment. What is clearly needed is an international organization to control the resources of the seas, with full powers to legislate and enforce its decisions with credible sanctions The difficulty in reaching international accords at the present time stems from the necessity for gaining near unanimity among nations in order to reach any agreement in international conferences. Thus, coastal powers can easily block actions that are not in their own self interest. In addition, nations which are presently mining the mineral wealth of the oceans or which contemplate large scale mining ventures in the future drag their feet on efforts to reach international accords. In the practical order, these forces are powerful enough at the present time to prevent the creation of an international organization to control the seas. The affirmative does not have to prove that an organization can be established; it may frat a plan for controlling the oceans that ignores current realities of international politics. However, the affirmative is obligated to demonstrate that the organization will work once it he been constituted This
imposes a number of special burdens on the affirmative. First, it must ensure that the legislative processes of the organization do not fall under control of states which currently have vested interests in exploiting the wealth of the oceans Voting procedures within the organization are, therefore, of critical importance Will they follow the one nation-one vote principle? Or should the organization use a system of weighted voting, somewhat similar to the IMF9 Second, the plan must include strong sanctions for obtaining compliance with the organization's rules. These might range from fines, through suspension of privileges, to outright expulsion of offending members. In addition, the affirmative may wish to make membership in other international organizations dependent on satisfactory performance in its organization to control the seas. Finally, the organization must have a strong policing mechanism. One method for policing member nations would be through commissions of inquiry which would be appointed after the organization receives complaints of violations. However, the affirmative may wish to go further and establish a kind of Coast Guard for the organization ~ Emergency food programs. Currently, the major organization dealing with food on an international scale is the Food and Agriculture Organization of the United Nations (FAO). To date, its functions have been limited to gathering data. In September 1946 the Director-General of the FAO proposed to the FAO Conference that a World Food Board be created. The functions of the proposed organization would have been - 1 Stabilization of prices of agricultural commodities on the world market - 2 Establishment of a world food reserve to cover emergencies resulting froin crop failures - 3 Funding for the disposal of surplus agricultural produce 'o countries where such commodities were in scarce supply - 4 Work with other organizations toward agricultural development $\,{}^{\circ}$ The proposal was rejected after sharp debate over whether international action was necessary to deal with the problem. The Unit-1 States led the opposition to the proposal. The American opposition was based, in large part, on congressional concern over the American grain surpluses and a fear that international controls would jeopardize the United States domestic farm price support system Attempts to establish a world famine reserve continued through the early 1950s. Nations with agricultural surpluses vigorously opposed the scheme, preferring instead that the FAO co-ordinated bilateral aid agreements between nations with surpluses and nations with need. The scheme died in 1953 when President Eisenhower made \$100 million in American surplus farm products available on a bilateral basis to nations experiencing famine. The world famine of 1972 has refocused attention on the problem. Present proposals call for the establishment of a famine relief reserve of from 3 million to 10 million tons of grain. The cost of the program would be borne by the developed nations, with individual assessments based on GNP. The reserves would be positioned in strategic places throughout the world. In addition, an early warning system would be established for predicting famine conditions. Serious objections have been raised to the proposal First, the sufficiency of the reserve has been questioned. Some experts see the need for more in the neighborhood of 80 million tons of grain, and they warn that this need will expand as population increases. Reserves on this scale would greatly increase costs. Not only would purchase of the grain reserve itself be much more expensive, but the cost of storing the reserve would run to billions of dollars yearly. Moreover, such reserves would most certainly affect the price of grain stuffs in world markets, as well as disrupt the farm support policies of many nations. Finally, there might be substantial problems involved with where the reserves would actually be physically located—under famine conditions the temptation of nations to seize reserves located in their territories might become almost irresistible. Before leaving this area, let us observe that the world famine relief fund might serve as a model for developing reserves in other areas of scarcity Fertilizer stockpiles might be created, for example, to assist developing nations in weathering future energy crises. The advantages and disadvantages of this scheme roughly correspond to those described above with food Multinational Development Corporations The multinational corporation has proved to be one of the most successful forms of international organization. Increasingly, authorities foresee its adaptation to meet the needs of developing nations. Adapting the multinational corporation for development purposes would work in this manner. Developing nations would form an International Community Development Corporation. The corporation would be financed by taxes and royalties from multinational corporations. In addition, the multinational corporations would be required to supply technical assistance and support. Proceeds from the corporation would be used for community development in the member nations of the organization. Once the corporation undertook a development project in any commun- ity of any of its member countries, the citizens of that community would be asked to form a local development corporation. They would elect a Board of Directors and Community Decisions Board. These local agencies would be charged with carrying out the project and ensuring that it functioned in a manner to raise the standard of living within the community. National governments would be expected to serve only in a supportive capacity. The International Community Development Corporation would coordinate activities among its member states and would arbitrate disputes among them. The key to the success of the proposal would lie in the ability of the grass roots community corporation to operate independently of its national government. However, as community corporations became successful, they might be viewed as threats to the government itself. Thus, the potential for tension between the two groups would be an ever-present possibility. This tension might lead to attempts by the government to control the community corporation. This tendency would be fostered by the lack of skilled leaders at the community level in the developing nations. Thus, community involvement, the goal of the proposal, could be undercut at the outset. These problems would have to be considered and dealt with, if the International Community Development Corporation approach were to achieve any substantial degree of success. #### SECTION III FOOTNOTES - 1 See Myres S McDougal, et al., Studies in World Public Order (New Haven, Conn Yale University Press, 1960) for a discussion of the interaction of these groups and their roles in the international community - 2 Werner Levi, Fundamentals of World Organization (Minneapolis University of Minnesota Press, 1950), passim - 3 The need for a delegation of sovereignty is discussed in "Towards Peaceful Settlement of Ocean Space Disputes," San Diego Law. Review 11 (1974) 733 - 4 Lawrence David Levien, "A Structural Model for a World Environmental Organization The ILO Experience," George Washington University Law Review 40 (1972) 466-467 - 5 Ibid, pp 468-469 - 6 Blair Sloan, "Implementation and Enforcement of Decisions International Organizations," in Sixty-second Meeting of the American Society of International Law Washington, D.C. American Society of International Law, 1970), pp. 6-7 - 7 Levien, "A Structural Model for a World Environmental Organization," p 469 - 8 Ibid, pp 472-473 - 9 Ibid, p 470 - 10 James W Howe, ed., The U.S. and the Developing World. Agenda for Action, 1974 (New York. Praeger Publishers, 1974), pp. 108-111 - 11 The approach might utilize the quota system formula of the International Monetary Fund discussed in Hans Aufricht, *The International Monetary Fund Legal Bases*, Structure, Functions New York F.A. Praeger, 1964), p. 34 - 12 United Nations, Economic and Social Council, "World Population Conference," Agenda Item 5. October 2, 1974 (E/CONF, 60/19), p. 7 - 13 Aufricht, The International Monetary Fund Legal Bases, Structure, Func- - 14 Ibid pp 29-37 - 15 Paul A Samuelson, Economics An Introductory Analysis, 7th ed (New York McGraw-Hill Book Company, 1967), pp 686-687 - 16 Committee for Economic Development, Strengthening the World Monetary System (New York Committee for Economic Development, 1973), pp. 78, 80 - 17 Miroslav A Kriz, "Exchange and Payments, International," in Encyclopaedia Britannica Book of the Year 1975 (Chicago Encyclopaedia Britannica, Inc., 1975), pp. 293-298 - 18 This is the way in which arbitration has worked among Soviet-bloc countries. This institutionalization of arbitration is discussed by S. Brutus in "Arbitration and International Economic Cooperation," *The Arbitration Journal* 27 (December 1972) 230 - 19 Article 59 of the Statute of the ICJ provides "The decision of the Court has no binding force except between the parties and in respect of that particular case" For a discussion of the role of judicial precedents in international law, see William Bishop, International Law Cases and Materials, 3rd ed (Boston, Mass Little, Brown and Company, 1971), pp. 39-41 - 20 Sloan, "Implementation and Enforcement of Decisions of International Organizations," p. 11 - 21 New York Times, Jan 1, 1958, p i - 22 Mildred Weiss, 'The Lawless Depths The Need for an International Ocean Regime,' in The US and the Developing World Agenda for Action, 1974, ed James W Howe (New York Praeger Publishers, 1974), p 95 - 23 Ibid p 97 - 24 Ibid p 96 - 25 "Towards Peaceful Settlement of Ocean Space Disputes," pp 733-756 - 26 The need for the exercise of affirmative fiat is demonstrated by the current status of international opinion regarding the oceans. Nations view the oceans as being owned by no nation in
particular. This view permits exploitation by all, with responsibility for none for the consequences of the exploitation. The problem is discussed by Robert Friedheim in "Ocean Science in the U.N. Political Arena," Journal of Maritime Law 3 (April 1972), 473 - 27 United Nations, Committee on Food and Agriculture, "Functions of a World Food Reserve—Scopes and Limitations," FAO Commodity Studies No. 10 (1956) - 28 Robert Asher, United Nations and Economic and Social Cooperation (Washington, D.C. Brookings Institution, 1957), pp. 76-81 - 29 United States Department of Agriculture, Economic Research Service, "The World Food Situation and Prospects to 1985," Foreign Agriculture Economic Report No. 98 (Washington, D.C. December 1974), pp. 40-52 - 30 Ibid - 31 John Vafai, "The International Community Development Corporation A Proposed Model, Columbia Journal of Transnational Law 10 (Fall 1971) 364 # Reading List Selected and Annotated BY WILLIAM M. REYNOLDS ### BOOKS Adolman, M. A., et al. Energy Self-Sufficiency. Washington, D.C. American. Enterprise Institute for Public Policy Research, 1974. Updated version of an earlier study by the MIT Energy Laboratory Policy Study Group Forecasts that achieving United States energy self-sufficiency by the 1980s would almost certainly mean much higher prices for American consumers than a policy that relied on some imported oil Allaby, Michael Who Will Eat? The World Food Problem-Can We Solve It? London "Form Stacy, Ltd., 1972 Examines the current world food problem and seeks to develop long-term solutions through a world-wide agricultural system American Chemical Society World Protein Resources Washington, D.C. American Chemical Society, 1966 Contains a full discussion of sources of protein, including its synthetic production - Asher, Robert United Nations and Economic and Social Cooperation Washington, D.C. Brookings Institution, 1957 Discussion of United Nations agencies and functions - Aufricht, Hans The International Monetary Fund Legal Bases, Structure, Functions New York F.A. Praeger, 1964 Discussion of International Monetary Fund - Bahr, Howard M. Population, Resources and the Future, Non-Malthusian Perspectives' Provo, Utah. Brigham Young University Press, 1972 Views on the belief that resources will not be stripped away by overpopulation. - Baldwin, Pamela, et al. Exp'oring Energy Choices. Washington, D.C. The Ford Foundation, 1974 A preliminary report—the first published product of the Energy Policy Project of the Ford Foundation. This is an interim statement, designed to invite comment, criticism and suggestions, and to provide a framework for thinking about energy policy. Barham Rex The Cancer of the Earth Cambridge Cambridge Aids to Le rning, Ltd., 1973 J (Explains why growth of the world's population and the problems arising from the growth are the most fundamental and crucial of our time. Barkley, Paul W. and David W. Seckler Economic Growth and Environmental Decay. The Solution Becomes the Problem. New York. Harcourt Brace Joyanovich, 1972. Economic expansion and outlooks with ecological balance Benarde, Melvin A Race Against Famine Philadelphia Macrae Smith An outline of the basic problems posed by hunger, solutions possible through technology, and cultural barriers to these solutions Berg, Alan D. The Nutrition Factor. Its Role in National Development Washington, D.C. Brookings Institution, 1973 Levels of nutrition necessary for underdeveloped nations to develop Bickel, Lennard Facing Starvation New York Peader's Digest Press/E.P. Dutton and Company, Inc., 1974 The story of how Norman Borlaug devoted his life to the struggle of growing food, his fight against hopeless odds to develop new miracle grains, and how he created what has come to he known as the "green revolution" Bishop, C. Franklin, World Hunger, Reality and Challenge, Scottsdale, Pa. Heraid, Press, 1969 Discussion of population growth and increasing affluence as they contribute to world hunger Bishop, William International Law Cases and Materials, 3rd ed Boston, Mass Little Brown and Company, 1971 Textbook on international law Blakeslee, Leroy L., Earl O. Heady and Charles F. Farmingham World Food Production, Demand and Trade. Ames. Iowa State University Press, 1, 73 A substantiation of the world's agricultural potent: and man's ability to prevent starvation. Borgstrom, Georg The Food and People Dilemma Belmont, Ca. Duxbury Press, 1973 Examines world food shortage in light of increasing population. Attempts to explore hinger as an environmental problem Borgstrom, Georg Harresting the Earth New York Abelard-Schuman, 1973 Possible solutions to the world food shortage Borgstrom Georg The Hungry Planet The Modern World at the Edge of Famine New York Macmillan, 1972 A discussion of the population explosion and the problems it creates for current aid programs Borgstrom Georg Too Many An Ecological Overview of Earth's Limitations New York Collier, 1969 Analysis of the problem of hunger with special attention to the use of land, water, and green revolution technology Bowe, Gabriel P. The Third Horseman. A Study of World Poverty and Hunger. Dayton, Ohio. Pflaum Press, 1967. A book by a clergyman on the Christian distribution of resources, aimed particularly at the food problem for which the author discusses a Christian solution. Brenner, Y.S. Agriculture and the Economic Development of Low-Income Countries. The Hague Mouton, 1971 Developing nations and their challenges of farming and manufacturing Bridger, Gordon and Maurice De Soissons Famine in Retreat! The Fight Against Hunger a Study and a Strategy London Dent, 1970 An examination of world wide solutions to hunger, such as the green revolution Brown, Lester R The Global Politics of Resource Scarcity Washington, D.C. Overseas Development Council, 1974 (48-page monograph) International community must recognize need for expansion of global cooperation and attention to politically and socially accepted ways of sharing scarce resources Brown, Lester R Seeds of Change The Green Revolution and Development in the 1970s New York Praeger, 1970 An analysis of the green revolution, its success and failures, as well as its future in the 1970s Brown, Lester R. World uithout Borders. New York. Random House, 1972. Promotes the idea that with shrinking world resources and growing interdependence among nations, a global community will evolve. Brown, Lester and Gail W. Finsterbusch, Man and His Environment. Food. New York. Harper & Row, 1972 Deals with food as a facet of the errelations between man and his environment. Concerned with interconnections, interactions and consequences of food production, demand and trade. Brown Lester R. with Erik P. Eckholm, By Bread Alone New York Praeger Publishers, 1974 Underscores need for worldwide approach to global food (risis Published for the Overseas Development Council Includes policies suggested at the 1974 United Nations World Food Conference in Rome Brown, Harrison and Hutchings, Edward Jr., eds. Are Our Descendants Doomed' Technological Change and Population Growth New York Viking Press, 1972 Review of earth's dwindling resources with several solutions to world trouble. Brubaker, Sterling To Live on Earth Baltimore Johns Hopkins Press, 1972 A major summation of what we know and don't know about the ecological dangers threatening the earth today Offers view of the mixed blessings of our industrial society, cost of achievements, and what we must be prepared to give up if we are to revamp it Bryant, Darrol M A World Broken by Unshared Bread Geneva World Council of Churches, 1970 An excellent discussion of world hunger, its causes and present solutions Well documented throughout, this book provides numerous statistics demonstrating the inadequacy of the world's attempt to deal with hunger - Cameron, Eugene N., ed The Mineral Position of the United States, 1975-2000 Madison University of Wisconsin Press, 1973 Description of United States and world mineral resources - Castro, Josue de The Black Book of Hunger New York Funk and Wagnalls, 1968 Translated by Charles L. Markmann An analysis of world economic imbalance and its resulting hunger - Chadwick, Lee Seeds of Plenty in a Hungry World London Methuen, 1968 A discussion of the green revolution and its ability to deal with world hunger - Clark, Colin Starcation or Plenty' New York Taplinger Publishing Company, 1970 The book views food shortage as a political and cultural problem Clarke, Ronald O. and Peter C. List. Environmental Spectrum. New York D. Van Nostrand Company, 1974 Edited revisions of papers presented at a public symposium sponsored by the Liberal Arts College of Oregon State University Concerned with the relation of the economic growth to the quality of life Cochrane, Willard W. The World Food Problem. A Guardedly Optimistic View New York Thomas Y. Crowell, 1969 A consideration of the basic forces involved in the world food problem Cole, H.S.D., et al., eds. Models of Doom. New York. Universe Books, 1973. A critique of The Limits to Growth, by Donella H. Meadows, et al., with a reply by those authors. Contributed by 13 essayists associated with the Science Policy Research Unit of the University of Sussey. Complete for Economic Development Strengthening the World Monetary System New York Committee for Economic Development, 1973 Excellent description of the International Monetary Fund, together with an analysis of its deficiencies Cox. Idris, The Hungry Half. A Study in the Exploitation of the "Third World" London Lawrence and Wishart, 1970 This book suggests that world hunger is the result of exploitation of the Third World by the developed countries Darmstadter, Joel Energy in the World Economy A Statistical Review of Trends in Output, Trade, and Consumption since 1925 Baltimore Johns Hopkins Press, 1971 Review of energy impact on economic growth since 1925 Dasmann, Raymond F. Planet in Peril. New York. The World Publishing Company, 1972 Man and the biosphere today.
An effort to provide baseline data for all those who will have to make decisions aimed at reversing the dangerous trend toward the destruction of plant, animal, and human life on our planet. Dumont, Rene and Bernard Rosier *The Hungry Future* New York Praeger, 1969 Strikes at social systems of underdeveloped countries as a major factor in the food problem Ehrlich, Paul R. and Anne H. Ehrlich. The End of Affluence. New York. Ballantine Books, 1974. An attempt to provide individuals with help, both in evaluating the developing state of the social system and in making appropriate personal and political decisions with a vica to survival Ehrlich, Paul R. and Anne H. Ehrlich. Population, Resources, Environment Issues in Human Ecology, 2nd. ed. San Francisco. W.H. Freeman, 1972. The pradual outstripping of world resources and its impact on human life Farmer Richard N. Benerolent Aggression. The Necessary Impact of the Advanced Nation. on Indigenous Peoples. New York. David McKay Company, 1972. The conflict of resource development and the pillage of the Third World Fisher, John Crocker Energy Crisisan Perspective New York John Wiley & Sons, 1974 Power resources and their shortages - Food and Agricultural Organization of the United Nations FAO Documentation-Current Index, Bibliography Section Rome 1968 A bibliography of all FAO publications for 1968, a yearly publication - Food and Agricultural Organization of the United Nations The State of Food and Agriculture 1970 Rome 1970 A description of the world agricultural outlook upon entering the 1970s - Food and Agricultural Organization of the United Nations A Strategy for Plenty Rome 1970 An explanation of the FAO's solution to world hunger - Food Science Research Center World Food Problems Bibliography Fresno, Calif Albers Milling Division, Carnation Company, 1969 An extensive bibliography of world food problems - Freeman, Orville I. World Without Hunger New York Praeger, 1968 The author believes the United States has the capacity and responsibility to feed the starving. This is viewed as only a stop-gap measure, however, with the longterna solution lying in an international effort to aid developing countries in growing their own food. - Freeman, S. David Energy The New Era. New York Vintage, 1974. Traces the development of current problems, explores new sources of energy and discusses the ingredients necessary for effective conservation and progress. - Freeman, S. David, et al. A Time to Choose Cambridge, Mass. Ballinger Publishing Company, 1974 A product of the Energy Policy of the Ford Foundation. A reflection of the author's deep and informed conviction that we can and should have a national energy policy that serves the needs of all our people. Gardner, Delworth B. Protein and the Pill. A Pivotai Partnership. Logan, Utah. State University, 1968. The technological and economic factors of contraception and the relationship between food production and general economic development Garzouzi, Eva Economic Growth and Development The Less Developed Countries New York Vantage, 1972 The Third World's economic potential, problems, and solutions Goldsmith, Edward, et al. Blueprint for Survival. New York. The New American Library, Inc., 1974 The editors of *The Ecologist*, inspired by warnings of *The Limits to Growth* offer a positive plan for solving the dire problems of our world energy crisis. Goulet, Denis The Cruel Choice A New Concept in the Theory of Development. New York. Atheneum, 1971. The growing conflict between growth and waste of existing resource's Halacy, Daniel Stephen Feast and Famine Philadelphia Macrae Smith Company, 1971 This book seeks to explore the irony of over-consumption in the United States while others in the world starve Halacy, Daniel Stephen The Geometry of Hunger New York Harper & Row, 1972 Starvation is the result of both population growth and barriers to adequate food production Handler, Philip Can Man Shape His Future? Washington, D.C. U.S. Agricultural Research Service, 1971 A lecture before the National Academy of Sciences dealing with the environmental aspects of population growth and expanded food production Hardin, Clifford M. Overcoming World Hunger. Englewood Cliffs, N.J. Prentice-Hall, 1969. Description of the world population explosion, its causes and solution Hartly, Shirley Foster Population Quantity is Quality Englewood Cliffs, N.J. Prentice-Hall, 1972 Sociological examination of population and underdeveloped nations Heady, Earl Orel A Prime, on Food, Agriculture and Public Policy New York, Random House, 1967 . An analysis of public policy in the area of agriculture and food relief programs $% \left(1\right) =\left\{ 1\right\} 1\right\}$ - Heintz, Peter The Future of Development Bern. H. Huber Company, 1973. The socially advantageous and disability effect of economic growth. - Hellman Harold Energy in the World of the Future. New York: M. Evans and Co., 1973 Concentrates on energy sources, environmentally related problems and suggestions for future policy decisions. Oriented to youthful reader 1 3 Hellman Harold Feeding the World of the Future New York Evans, 1972 An overall look at the world food cris is and future directions in agriculture Herfindahl, Orris Clemens Natural Resources Information for Economic Development A Study Baltimore Johns Hopkins Press, 1969 Surveys on various natural resources their availability, demand and outlook for the future. Includes a bibliography Hewes, Laurence Rural Development World Frontiers Ames Iowa State University Press, 1974 Contends that obstacles to rural development in less developed countries are primarily man-made rather than inherent in the environment. Suggests attack on these obstacles, accompanied by efforts at regional economic integration and international cooperative effort directed toward development of large natural resources regions. Holdren, John P. and Philip Herrera Energy A Crisis in Power. San Francisco Sierra Club, 1971 Conservationist view of power resources and the environment Hopcraft, Arthur Born to Hunger London Heinemann, 1968 A discussion of hunger, its effects, and why foreign aid programs have failed Hotell, H.C. and J.B. Howard. New Energy Technology. Some Facts and Assessments. Cambridge, The MIT Press, 1971. A report on the technological status of our energy and fuel conversion process, present and projected, with an attempt to assess the technological and economic adequacy of existing or proposed processes and their consistency with developing standards of environmental quality, and to suggest where additional effort tresearch development, demonstration plant is needed to accelerate change. Howe, Jack W. The U.S. and the Developing World. Agenda for Action. 1974. New York: Praeger Publishers, 1974. Collection of essays on trade-foreign assistance, and the world non-eta-system Hutchinson, Joseph Population and Food Supply Cambridge, England Cambridge University Press, 1969 Background study of population and food supplies Idvll Clarence P The Sea against Hunger New York Thomas Y Crowell, 1970 A book on hunger s relation to the sea and a variety of ways in which the world s oceans can be used to deal with world hunger Inglis KAD ed Energy From Surplus to Scarcity' New York John Wiley and Son, 1974 Collection of essays concerned with the energy crisis The Institute on Man and Science The World Food and Energy Crises The Role of International Organizations Proceedings of an International Conference, with a Report by Richard N Gardner Dayton, Ohio Charles F Kettering Foundation, 1974 Proceedings of international conference in May 1974 at the United Nations and Rensselaerville, New York Includes summary report by Richard N Gardner Conference co-sponsored by the Institute on Man and Science, the Aspen Institute for Humanistic Studies, the Overseas Development Council and the Charles F Kettering Foundation Johnson, David Gale The Struggle against World Hunger New York Foreign Policy Association, 1967 An historical view of the Third World's continuing effort to be free from hunger Johnson, Glen Leroy Food Supply, Agriculture and Economic Development East Lansing Michigan State University, 1968 A study on Third World economic development as it relates to hunger Johnston, Bruce F Manual on Food Nutrition Policy Rome Food and Agricultural Organization of the United Nations, 1969 A manual on the nutritional aspects of food policy, how food programs can best meet nutritional requirements Kaplan, David and William Dickneider More People, More Misery Encino, Ca. Dickenson Publishing Company, 1973 Massive population growth threatens to retard or destroy economic development in the Third World Katz, Robert A Giant in the Earth The Green Revolution and a Future with 100 Billion People New York Stop and Day, 1979 An essay on the various social and cultural implications of the green revolution $% \left(1\right) =\left(1\right) \left(1\right)$ Kervin, Peter Poverty and Wealth Valley Forge, Penn Judson Press, 1971 A short book questioning the basic priorities of developed countries in the face of massive starvation Kristensen, Thorkil The Food Problem of Developing Countries Paris Organization for Economic Cooperation and Development, 1968 An examination of the food problem in light of such economic factors as the balance of payments, storage, and 'ransportation Laffin, John The Hunger to Come New York Abelard-Schuman, 1971 This book explores a wide variety of factors contributing to world-wide starvation and discusses possibilities of agricultural self-sufficiency for Third World countries in the future as well as current assistance programs - Lamb, H.H. Climate Present, Past and Future (multi-volume) London Methuen and Company, Ltd., 1972 Excellent study of trends in climate - Langier, Jose David Economical and Nutritional Diets Using Scarce Resources East Lansing Institute for International Business and Economic Development Studies. Michigan State University, 1970 A
technical book on nutritional intake requirements and how they can be met at low cost and with varied resources - Leisner, Robert S. and Edward J. Kormondy *Population and Food* Dubuque, Iowa Wm. C. Brown and Company, 1971 An analysis of the population-food equation - LeRoy, Ladurie Emmanuel Times of Feast, Times of Famine A History of Climate Since the Year 1000 London George Allen and Unwin, Limited, 1972 Historic precedents to modern problems and future outlook are explored - Levi, Werner Fundamentals of World Organization Minneapolis University of Minnesota Press, 1950 Dated but still relevant discussion of internationalism - Lowiy, J. World Population and Food Supply London Edward Arnold, 1970 An up-to-date account of all the problems which must be considered in discussing world food supply Ludwigson, John Resources | $U_{\Psi} d$ and Abused | New York | United Nations, 1972 The availability of resources and their conservation in the future McCracken, Paul, W. (moderator) The Energy Crisis. Washington, D.C. American Enterprise Institute, 1974 Three part round-table discussion of energy issues and options, featuring participants from Congress, the executive branch industry, the academy, and both political parties - McDougal, Myres S., et al. Studies in World Public Order. New Haven. Conn. Yale University Press, 1960. Discussion of international approaches - McKenzie, Ann. The Hungry World. London. Faber, 1969. A history of world food production with special sections on population, drought and malnutrition. - McNamara, Robert One Hundred Countries, Two Billion People The Dimensions of Development London Pall Mall Press, 1973 Underdeveloped areas and economic aid and growth - Macrakis, Michael S. Energy Demand, Conservation and Institutional Problems Cambridge MIT Press, 1974 Current problems in United States power resources - Maddison, Angus Economic Progress and Policy in Developing Countries New York Norten, 1970 Economic growth and policy in the less developed nations Mathur, S Agriculture Policy and Food Self-Sufficiency New Delhi Associated Publishing House, 1970 An Indian author views his country's food shortage problems, dealing with such factors as cultural barriers to agricultural sulf-sufficiency, industrialization as a prerequisite to agricultural improvement, and food distribution problem Mathews, William H, et al. Man's Impact on the Climate. Cambridge. MIT Press, 1971. Total analysis of subject, including effects upon food supply Maunder W.J. The Value of the Weather London Methuen and Company, Ltd., 1970 Discusses good and bad effects of weather on the food supply Mead, Margaret Hunger New York Scientists Institute for Public Information, 1970 An essay from Mead's experiences with hunger in developing countries Meadows, Donella H, et al. The Limits to Growth. A Report for the Club of Rome's Project on the Predicament of Mankind. New York. Universe Books, 1972. Explosive discourse on why man must stop producing more in the future and must settle for less, or negative, growth Mesarovic, Mihajlo and Eduard Pestel Mankind at the Turning Point New York E.P. Dutton & Company, Inc/Reader's Digest Press, 1974 Second report to the Club of Rome. A serious attempt to define the consequences of current world crises for the decision makers, and to point out what steps can be taken to avert catastrophy. Millar, John A Conservation The Scientific Aspects Washington, D C Council of Planning Librarians, May, 1973 Bibliography on environmental and resources crisis Millard, Reed Natural Resources Will We Have Enough For Tomorrow's World? New York J. Messner, 1972 A review of world conditions, especially the future of United States resources - Mitchell, Edward J., ed *Dialogue on World Oil* Washington, D.C. American Enterprise Institute for Public Policy Research, 1974 Edited proceedings of 1974 conference sponsored by National Energy Project of the American Enterprise Institute for Public Policy Research - Mitchell, Edward J. U.S. Energy Policy: A Primer Washington, D.C. American Enterprise Institute for Public Policy Research, 1974. Argues Americans are victims of seesawing policy of government intervention in the energy market. Urges return to free market. - Mitchell, S.M. Jr. A Reassessment of Atmospheric Pollution as a Cause of Long-Term Changes of Global Environmental Pollution. Rev. ed. Edited by S.F. Singer. The Netherlands. D. Reidel, 1974. - Mooney, Eugene F Foreign Seizures Sabbatino and the Act of State Doctrine Lexington University of Kentucky Press, 1967 Analysis of expropriation - Morgan, Michael Alan Population and Food Supply London Collins, 1969 An examination of population growth, resulting economic differences throughout the world, and a discussion of the global outlook for food production - Murphy, John P, ed Energy and Public Policy New York The Conference Board, 1972 Report attempts to identify the complexities of the problems of securing clean energy in the United States, and to assess costs and benefits involved in ordering the objectives and provities of a public policy that will serve the best interests of all - Nanes, Allen S. Science, Technology and American Diplomacy. Beyond Malthus, the FoodsPeople Equation. Washington, D.C., U.S. Government Printing Office, Prepared for Subcommittee on National Security, Policy and Scientific Developments, Committee on Foreign Affairs, comm. print, 1971. - An exploration of the interaction of science, technology, and American diploinacy in the extraordinarily complex problem of the changing balance between food and population in the less developed countries - National Research Council Committee on Resources and Man Resources and Man A Study San Francisco W.H. Freeman, 1969 A series of recommendations on resource usage based on a study conducted by the National Academy of Sciences Neal, Fred Warner and Mary Kersey Harvey, eds. American Foreign Policy in the Age of Interdependence. Vol. 3, Pacem in Terris III. Santa Barbara, Calif. Center for the Study of Democratic Institutions, 1974. In proposing a new foreign policy, this work deals with the necessity of shifting from military to economic considerations as the prime basis, with trade and development, with emerging technological and environmental issues, and with the transnational institution-building solution these problems seem to demand Ogg, Elizabeth *Population and the American Future* New York Public Affairs Committee, 1974 (28-page pamphlet) Examines United States population growth and urges governmental action to cope successfully with population problems - Oliver, John E Climate and Man's Environment An Introduction to Applied Climatology New York John Wiley and Sons, 1973 Climatological factors leading to food problems are detailed - Osborn, Fairfield The Limits of the Earth Westport, Conn Greenwood Press, 1971 An historical development by world regions of the current food crisis Owens, Edgar and Robert Shaw Development Reconsidered Pridging the Gap Between Government and People Lexington, Mass Heath Company, 1972 The dim prospects of world development are further hurt by dwindling resources - Paddock, William and Paul Paddock Famine 1975' America's Decision, Who Will Survive' Boston Little, Brown and Company, 1967 A pessimistic view of world hunger and the inevitability of massive starvation - Pearson, Frank and Floyd A. Harper. The World's Hunger. New York Kennikat Press, 1972. A basic analysis of world hunger. - Pintauro, Nicholas Sugar Substitutes and Enhancers Park Ridge, N.J. Noves Data Corporation, 1973 A discussion of non-nutritive sweetners and sugar substitutes with an analysis of production possibilities Piotrow, Phyllis Tilson World Population Crisis The United States Response New York Praeger, 1973 How the United States views and acts upon the causes and effects of overpopulation in other parts of the world Poleman, Thomas and Donald K Freebairn, eds Food, Population and Employment: The Impact of the Green Revolution New York Praeger, 1973 Findings of the Cornell workshop on food, population, and employment Pratt, Christopher J Fertilizer Demand and Supply Projection to 1980 for South America and Central America New York United Nations, 1970 The fertilizer industry and projected demands for agricultural growth Ridgeway, James The Last Play New York E.P. Dutton and Company, Inc. 1973 The struggle to monopolize the world's energy resources. Deeply researched examination of the ownership, production and distribution of these resources. Rocks, Lawrence and Richard P Runyon The Energy Crisis New York Crown Publishers, Inc., 1972 Suggests that the most profound issue we face today is an impending power shortage, while most other environmental problems (e|g|, pollution) are theoretically solvable Rogers, Walter B World Population and Distribution of Food Edmonton University of Alberta, 1967 A discussion of the population explosion impact on the world distribution of food Rolfe, Sidney E. and Walter Damm. Eds. The Multinational Corporation in the World Economy. New York. Praeger, 1970 Several ideas and viewpoints on the potential of multinationals to do good and $evil\,$ - Ross, Douglas N. Food and Population. The Next Crisis. A Special Report. Department. #6.39 Conference. Board. Publication, 1974. - Samuelson, Paul A Economics An Introductory Analysis 7th ed New York McGraw-Hill Book Company, 1967 Standard economics text - Saveland, Robert N. World Resources—Boston. Ginn and Company, 1968. Economic development of natural resources in the Eastern Hemisphere - Schmalz, Anton B., ed Energy Today's Choices, Tomorrow's Opportunities Washington, D.C. World Future Society, 1974 Examines energy questions from eight perspectives, published in conjunction with 1974 Energy Forum, Foreward by President Ford, epilog by John W. Gardner Scott, Anthony Natural Resources. The Economics of Conservation. Toronto McCelland and Stewart, 1973. Conservation and developmental consequences Scott, John
Hunger, A Background Book on Man's Struggle, to Feed Himself, New York, Parents Magazine Press, 1969 The author takes the view that man can feed himself provided he uses technology and his environment wisely Seaborg, Glenn T. and William R. Corliss. Man and Atom. New York. E.P. Dutton and Company, Inc., 1971. Building a new world through technology. An explication of the wide range of peaceful applications through which nuclear energy wisely used and controlled, can help solve man's most pressing problems. Simor, Arthur Breaking Bread with the Hungry Minneapolis, Minn Augsburg Publishing House, 1971 A discussion of the world's food supply and what relief programs and methods can best distribute it to the hungry Simen, Paul and Arthur Simon, The Politics of World Eanger, Grass Roots, Politics, and World Hunger, New York, Harper's Magazine Press, 1973. An ecalists of world hunger from the political viewpoint - Sixt const Meeting of the American Society of International Law, W., bington D.C., American Association of International Law, 1970 - Sprague, Lucien M. and John H. Arnold. Trends in Use and Prospects for the Eutice Harrest of World Fisheries Resources. Kingston, R.U. International Center for Marine Research Developing. t, 1972. Existing problems and future potential of using the sen to feed the world Standy Elizabeth The Hungry World Leeds E.J. Arnold 1967 $\Delta \nu$ analosis of the problem of mangers and a summary of current efforts to dear with the problem effectively Scamp Laurence Dudley Land for Lomorrow Our Developing World Rev. ed. Bioomington. Indiana University Press. 1969. I se of land resources it are deseloping land Stamper, Maxwell B. Population Polars in Development: A Study of Ten Population Council, Report Number 13, Less-Developed Country May 1973 How less developed countries are planning economic growth around their population problems Stanley, Robert G Food for Peace Hope and Reality of U.S. Food Aid New York Gordon and Breach, 1973 An excellent analysis of the Food for Peace program Starratt, Patricia E The Natural Gas Shortage and the Congress Washington, D.C. American Enterprise Institute for Public Policy Research, 1974 Considers deregulation of new nati ral gas as the only realistic and truly consumer-oriented answer to the growing gap between natural gas supply and demand Stewart, Maxwell S. Food for the World's Hungry. New York. Public Affairs Committee, 1974 (24-page pamphlet) Summarizes global nutritional shortages and suggests political, technological, and organizational changes needed to achieve a more rational use of global resources Stewart, Maxwell S. Hunger in America. New York: Public Affairs Committee, 1975 (20-page pamphlet) Reports on relation between poverty and hunger in the United States. identifies areas of malnutrition Sutulov, Alexander Minerals in World Affairs Salt Lake City University of Utah, 1972 The race for raw materials in the mineral field and the impact on world affairs Theobald, Paul Kellog Energy Resources of the United States Washington. D.C. U.S. Geological Survey, 1972 Review of United States resources under the auspices of government research Frewartha, Glenn T. The Less Developed Realm. A Geography of Its Popula tion New York John Wiley and Sons, 1972 The population problem in less developed countries Tydings, Joseph D. Born To Starce. New York. William Morrow and Co., An outline for dealing with what , e author terms our population resource environment crisis The United Nations and the Bed of the Sea (II) New York Commission to Study the Organization of Peace, 1970 Twenty-first report of Commission, Richard N. Swift, chairman. Includes draft statute for United Nations sea bed authority and memoranda on operational guidelines and legal limits to continental shelf. United States Air Force Academy The Malthusian Spectre The Challenges of Food and Population Air Force Tibrary 1969 Special Bibliography Series No. 42 , detailed bibliography on r=s aspects of the food shortage. Thirty-three pages United States Panel on the World Food Supply *The World Food Problem A Report* Washington, D.C. U.S. Government Printing Office, 1967 Report of the President's science advisory committee on the world food supply and the United States role in expanding agricultural production abroad Ward, Barbara and Rene Dubos. Only One Earth. New York. W. W. Norton. & Company, Inc., 1972. The care and maintenance of a small planet - an unofficial report commissioned by the Secretary-General of the UN Conference on Human Environment prepared with the assistance of a 152-member committee of consultants in 58 countries. Attempt to formfulate the problems inherent in the limitations of this planet and to devise patterns of collective behavior compatible with the continued flowering of the various civilizations. Ward, Richard J. Development Issues for the 1970's New York, Dun Ellen, 1973 Underdeveloped areas and world economic prospects are discussed White John Regional Development Banks: The Asian, African and Inter-American Development Banks: New York: Praeger Publishers, 1972. In depth discussion of development banks: their nature and function Wilson, Carrell, et al. Inadvertent Climate Modification. Cambridge, Mass. MIT Press, 1971 Ancient and modern factors leading to change Wilson Carroll and William H. Matthews, eds. Man's Impact on the Global Environment. Assessment and Recommendations for Action. Cambridge, Mass. MIT Press, 1970. Ancient and modern factors leading to change. Wilson Charles Morrow The Fight against Hunger New York. Funk and Wagn. 45, 1969. .) An optimistic view of man s ability to feed the world Wu, Yuan-li Raw Material Supply in a Multipolar World New York Crane, Russak and Company, 1973 Traces the flow of world trade in strategic metals and minerals, and analyzes our vulnerability as to sources and supply routes ## **PERIODICALS** Alexander, Tom "Ommous Changes in the World's Weather' Fortune 89 (February 1974) 90-95 Climatologists indicate climatic trends, which have led to increasing starvation, will continue and worsen Anderson, Richard E "Ending the Tyranny of Hunger" Conference Board Record 11 (July 1974) 17-20 Suggestions to improve the agricultural problems of underdeveloped na- Armstrong, A.G. International Trade Encyclopaedia Britannica Book of the Year 1975 Chicago Encyclopaedia Britannica, Inc., 1975, pp. 684-685 Analysis of international balance of trade - Biggs, Huntley H. "The Green Revolution and Economic Development." Rocky Mountain Social Science Journal, 10 (January, 1973), 15-24. The development of high yield edible grains and economic growth. - Boerma, Addeke H.: The Concept of Emergency Food Reserves." Intereconomics (January 1974): 6-10. - Borgstrom, G. Toward a World Protein Bank. Current 154 (September 1973), 61-64 Advocates a system of world food reserves Borlaug, N.E. 'Civilization's Future' Bulletin of the Atomic Scientists 29 (October 1973), 7-15 Current situation and the potentials of world granaries are discussed Brau, Eduard H. "Climate for Development: The Fund's Influence." Finance and Development 9 (September 1972), 40-45. The role of the IMF in furthering a properly functioning international monetary system, how this improves climate for development Brookes, L.C. 'Energy Resources and World Economic Growth. Long Range Planning 6 (September 1973), 39-43. Nuclear power has the capacity for centuries to meet energy input required to maintain world economic output at a level much higher than the present. An alternative to the need for zero growth Brown, Lester R. 'Dealing with the World's Food Scarcity'' Current 154 September 1973): 53-61 World Food Bank is proposed to alleviate future crises - Brown, Lester R 'The Environmental Consequences of Man's Quest for Food' Annals of New York Academy of Sciences 184 (1971) 62-75 Direct analysis of possible outstripping of world's fertile ground - Brown, Lester R. 'Population and Affluence' *Population Bulletin* 29 (November 1973) 2-31 The increasing pressure being placed on world food reserves is defined - Brown, Lester R. and Erik P. Eckholm. "Food and Hunger. The Balance." Sheet. Challenge 17 (September/October 1974): 12-24. The need for luck and good management is high due to low reserves. - brundenius, Claes—The Anatomy of Imperialism—The Case of the Multinational Corporations in Peru ** Journal of Peace Research 3 (November 1972) 189-207 Exploitation in South America from a left-wing viewpoint - Brutu S Arbitration and the International Economic Cooperation "The Arbitration Journal 27 December 1972) 230-251 - Burby John F. 'Panel Inventories Earth's Resources, Weighs Demands Against Environmental Cost.' National Journal Reports 5 (January 1973): 145-127. National commission on materials policy study and conclusions - Cal. mits Strikes Agam. The Economist 246 January 20, 1974) 44. India's tood referse dwindles and government considers nationalization. - Children ii a Crowded World UniverNews (December January 1973-74) 1-44 Crottens affecting cialdren in overpopulated areas especially the probability of audernourishment - Clark, Conn. G. More People, More Dynamism. Ceres 6 (November) December 1973, 27-29 - The belief that a world with fewer people means have resources to share is c.m. th. Cochrane, Willard W "Feast or Famine" Minneapolis Federal Reserve Bank Exponent (May 1974) 1-24 Bank Exponent (May 1974) 1-24 The uncertain world of food and agriculture and policy implications of the crisis Corado, J. B. "Providing the World with Enough Food." American Federationist 80 (May 1973) 18-22 Although recent progress has slowed, food habits and low-income are real barriers to change Cornwall, A. B. "Influence of the Natural Resource Factor on the Competitive Advantage of Less Developed Countries." Intermountain Economic Review 3 (Fall 1972), 61-72 The new industrial advantage of LDC's is analyzed - Costa, E "World Food Programme and Employment" International Labor Review: 107
(March 1973): 209-21 Reviews past decade of multilateral food aid - Douglas, J. H. "Omens of Famine" Science News 105 (May 11, 1974) 306-308. Series on current problems, and solutions begins with this issue - "Energy "The Columbia Journal of World Business 9 (Fall 1974) Issue contains 14 articles dealing with several diverse aspects of the energy question - "Energy" Science 184 (April 1974) Entire issue devoted to discussions on energy Articles deal with the impact of the energy crisis, public policy, energy economics, established technologies, and developing technologies. Selected bibliography included - Falcon, Norman "Oil in its True Proportions" Geography Monthly 45 (December 1972) 187 World petroleum resources and production - Friedheim, Robert "Ocean Science in the U.N. Political Area "Journal of Maritime Law 3 (April 1972) 473-502 - Godfrey, Milten L "Energy Confusion Today—Crisis Tomorrow?" Conference Board Record 10 (February 1973) 51-55 Projections of future needs and resources - "Grain Bowls of Life" War on Hunger 8 (July 1974) 2-5 Describes food relief to drought-stricken Ethiopia in the past year Hardin, Garret | Life Boat Ethics | The Case Against Helping the Poor | Psychology Today (September 1974) | 38 Arguments against aiding the needy in order to preserve the status quo Hazelton Jared F. "The Outlook for Sulphur" $Texas\ Business\ Review$ 46 213-220 Based on studies of supply and demand factors Heronemus, William E "The Case of Solar Energy" Center Report 8 (February 1975) 6-9 Deals with solar energy's tremendous potential in meeting energy and environmental demands in the near and distant future - "The Hungry Planet 'New Scientist 64 (November 1974) Entire issue devoted to seven articles dealing with different aspects of the world food crisis." - Hunter, J.M.: Geophagy in Africa and in the United States: A Culture-Nutrition Hypothesis "Geographical Review 63 (April 1973): 170-195 Malnutrition in Africa is related to poor food habits - ldvll, Clarence "Farming the Sea-Fact and Fancy" Ceres 5 (July, August 1972) 43-46 Casts doubt upon the high expectations of aquaculture *Increased Surface Albedo in the Northern Hemisphere | Science 183 (February 1974) | 709-14 The effect of ice cover changes on recent global weather patterns India Man-Made Criscs Far Eastern Economic Review 80 (June 11, 1973) 10-14 $\operatorname{Indias}^{(i)} = \operatorname{of}$ comprehensive land use policy is causing wide-spread hunger An Interview with James P. Grant. Review. School of Advanced International Studies (Johns Hopkins University) 18 (Winter 1974), 32-39. An interview with the president of the Overseas Development Council concerning the impact of the energy crisis on the Third World's development prospects, and the necessity of internationalizing the food problem, of elevating it to a global concern. In the End, Even the U.S. May Not Be Able to Feed the World * U.S. News -76 (May $27,\ 1974$) 57-58 Only answer to food shortage is to put a clamp on world population growth Isenman Paul Growth Must It End? War on Hunger 6 (July 1972) 5-6 & 16 Comments on the Club of Rome predictions about dwindling world resources Kamaruk, Andrew M "The Allocation of Aid by the World Bank Group." Finance and Development 9 (September 1972) 22-29 The role of multilateral agencies in the flow of aid to developing nations, their contribution to development process - Kamaruk, Andrew M "Climate and Economic Development" Finance and Development 9 (September 1972) 40-45 - . Tropical climate and the slow growth in underdeveloped nations - Kilby, Peter and Bruce F Johnston "The Choice of Agricultural Security and the Development of Manufacturing" Food Research Institute Studies 11 (1972) 155-175 The problems that underdeveloped nations are facing and the alternatives - Kirk, Dudley "Prospects for Reducing Birth Rates in Developing Countries" Food Research Institute Studies 11 (1972) 3-10 The interplay of population and agricultural policies is analyzed - Kriz, Miroslav A "Exchange and Payments International" Encyclopaedia Britannica Book of the Year 1975 Chicago Encyclopaedia Britannica, Inc., 1975, pp. 294-295 Excellent summary of world monetary problems through 1974. Charts and tables Kung, Emil "Excessive Indebtedness of LDC's" Intereconomics (March 1973) 75 The fiscal problems of underdeveloped nations and possible consequences Lawrence, Robert M. and Norman I. Wengert, eds. "The Energy Crisis Reality or Myth. The Annals of the American Academy of Political and Social Science, 410 (November), 1-255. Issue of Academy's Annals devoted to energy topic, with overview by S David Freeman Thirteen other contributors - Levien Lawrence David A Structural Model for a World Environmental Organization - The ILO Experience * George Washington University Law Review 40 (January 1972) 464-495 - McCune, D. L. The Fertilizer Panic. Wer on Hunger 8 (June 1974) 5-8. Rising prices, linked with fertilizer scarcity may result in supply not meeting demand. McLaughlin, M. M. 'Feeding the Unfed. Commonweal 100 (July 12, 1974) 376-9 Appeal for new United States food policy, aimed at curtailing worldhunger Malenbaum, Wilfred "World Resources for the Year 2000" The Annals of American Academy of Political and Social Sciences 408 (July 1973) 30-46 Conference paper that includes several predictions Mayer, Lawrence A "We Can't Take Food For Granted Anymore" Fortune 89 (February) 85-89 Shortages in United States food, compounded by poor trades with foreigners will worsen both domestic and foreign food situation Misham, E. J. "Economic Growth: The Need for Skepticism." Lloyds Bank Review 106 (October 1972), 1-26 The view of anti-growth. Mitchell, J. M., Jr. "The Effect of Atmospheric Aerosols on Climate with Special Reference to Temperature near the Earth's Surface "Journal of Applied Meteorology 10 (1971) 703-14 Analysis of temperature fluctuations and alleged causes Mitchell, J. M., Jr. "The Na. - ral Breakdown of the Present Interglacial and its Possible Intervention by Human Activities." *Quaternary Research* 2 (1972), 436-445. Technical discussion of present break up in the ice caps and possible implications Myrdal, Gunnar ^{*} On Reforming Economic Aid | Center Report 8 (February 1975) | 3-5 Stresses need for fundamental (institutional) reform in light of the interrelated social, health, and economic problems that beset the developing nations such transformation can be stimulated by extensive and well-directed foreign aid, crucial reforms must be initiated by the developing nations themselves Natural Resources as a Constraint on Economic Growth "American Economic Growth 63 (May 1973) 106-08 Future problems and suggested solutions to the scarcity problem The New York Limes (Jan. 1, 1975) 1 New sweek (Nov. 11, 1974), 68 Popularized discussion of the world food situation - Novick, Sheldon "Looking Forward" Environment 15 (May 1973) 4-15 More efficient energy use would substantially reduce the cost of environmental protection - Osborn, Elburt F. "Coal and the Present Energy Situation." Science 183 (February 1974) 477-481 Supports the contention that abundant coal reserves can be utilized to curb the oil and gas shortage Pokrovsky, Alexei A. "Starvation is Not Inevitable." Ceres 5 (November - December 1972), 28-31 Plea for international legislation to protect land areas given to food production "The Population Problem "Cooperative Canada (January - February 1974) 3-47 Dimensions of the world problem and varying solutions Rao, G. V. Subba. "The Predicament of Developing Countries." Saturday Review (January 1975): 18-19 Discusses the manifold woes of the Third World nations in their struggle for economic development, with emphasis on the oil-fuel crunch Pasool S I and S H Schneider "Atmospheric Carbon Dioxide and Aerosols Effects of Large Increases on Global Climate" Science 173 (1971) 138-141 Climatic variations caused by human usage elements - Ray G. F. Energy Resources and Demand in this Century and Beyond." Long Range Planning 6 (March 1973) 56-62 Projections of need and supply into the 21st century. - Reubens, Edwin P. "The Food Shortage Is Not Inevitable." Challenge 17 (March: April 1974): 48-53. The causes of the recent crisis are temporary and will pass with time. - Revelle, R. Tood and Population. Scientific American 231 (September 1974) 160-170. The rising conflict between those two forces is discussed - Roderick, Hilliard "Energy and the Environment: A Conflict of Interest on Two Aspects of a Single Policy" OECD Observer 70 (June 1974): 9-11 The role played by environmental protection measures in the near future, with primary emphasis on the OECD nations - Rosenthal, J. E. "Creeping Catastrophe" Africa Report 18 (July 1973): 6-13. The famine regions of Africa are detailed. - "Running Out of Food" Newsweek (November 11, 1974) 56-68 Causes of recent crises and alternative food sources are discussed and debated - Schertz, Lyle P. "World Food Prices and the Poor" Foreign Affairs 52 (April 1974) $\,$ 511-37 In-depth analysis of market and political problems causing world hunger Schmidt, Gunther "A Critical Appraisal of Boerma's Proposal" Intereconomics (January 1974) 10-12 The concept of emergency food supplies is debated (See Boerma, above) - "The Scramble for Reserves" Business Week (June 30, 1973) 56-63 The battle for raw materials and industrial commodities - Scrimshaw, Nevin S. "The World-Wide Confrontation of Population and Food Supply" *Technology Review* 77 (December 1974) 12-19 Famine is being vigorously attacked by science and technology - Shih, C. Chung-Tse "Commercial and Trade Policies" Encyclopaedia Britannica Book of the Year 1975. Chicago. Encyclopaedia Britannica, Inc., 1975, p. 175. Up-to-date discussion of the financial implications of the energy crisis Smil, Vaciav "Energy and the Environment Scenarios for 1985 and 2000" The Futurist 8 (February 1974) 4-12 A survey of expert opinion on long-term aspects of the energy and environment
question which provides a basis for an optimistic view of the energy situation in the years 1985 and 2000 - Smith, T. Lynn. "The Race between Population and the Food Supply." International Review of Modern Sociology 2 (March 1972), 1-10 Isolates the case of Brazil and its problems. - Spaulding, James "Solar Energy Now" Sterra Club Bulletin 59 (May 1974) 5 9 Cites the unlimited potential and practical advantage of solar energy development in response to future energy needs Sterling C - Making of the Sub-Sahara Wasteland - Atlantic 233 (May 1974) 98-105 The blunders of man and nature seen from a scientific and social viewpoint Paesenhusen, William C. What Changing Technology Implies for Agraratan Peform. Land Economics 50 (February 1974), 35-50. Conference paper points out what the gair $\, s$ and losses of the green revolution will be - Thomas, W. J. "Looking at the Future of Agriculture." Journal of Agricultural Economics. 24 (September 1973): 443-63. The supply and demand for food based on United Nations studies. - "Towards Peaceful Settlement of Ocean Space Disputes" San Diego Law Review 11 (May 1974) 733-756 - Train, Russell E "The Long-Term Value of the Energy Crisis" The Futurist 8 (February 1974) 14-18 The present energy crisis may be to man's advantage in that the lessons imparted may compel man to realize that future energy and environmental goals are one - Vafai, John "The International Community Development Corporation A Proposed Model" Columbia Journal of Transnational Law 10 (Fall 1971) 364-391 - Vicker, Ray "World Food, Crisis" The Wall Street Journal (Oct. 3,8,11,23 and Nov. 11, 18, 1974) In-depth series covering all aspects of the current problems - Washington Post (March 9-14, 1975) Outstanding series of articles on Pi. 480 - Washington Post (March 18, 1975) 16 Complete text of OPEC policy declaration - Washington Post Potomac Magazine (Feb. 23, 1975) 10 & 13 Discussion of crisis situations in population, energy, food, and minerals - Williams, Maurice J. "Mass Famine Averted" War on Hunger 7 (October 1973): 3-6 The report given to President Nixon concerning United States food aid to Sahel, Africa Wood, Jayne Millar "Global Hunger and Poverty" Social Education 38 628-83 Total coverage of present conditions and future problems Worthington, Howard L. and Mary E. Chaves "Agricultural Trade Negotiations." Columbia Journal of World Business. 8 (Fall 1973): 45-50. World food crisis emphasizes the importance of agricultural negotiations. ## GOVERNMENT PERIODICALS - Unless otherwise indicated the references listed are available from the United States Government Printing Office, Washington D.C.) - United Nations, Committee on Food and Agriculture "FAO Commodity Review and Outlook, 1973-1974" Rome, 1974 World food resources - United Nations, Committee on Food and Agriculture Functions of a World Food Reserve-Scopes and Limitations FAO Commodity Studies No 10 1956 - United Nations, Economic and Social Council World Population Conference Agenda Item 5, October 2, 1974 Review of goals and reports for conference - United Nations, World Food Conference "Assessment of the World Food Situation" Limited distribution, CSD/74/34 Summary of the debates - United Nations, World Food Conference "The World Food Problem Proposals for National and International Action" Limited distribution, CSD/74/34 Three analyses of the world food problems - United Nations "World Population Prospects as Assessed in 1963" Population Studies No. 41 New York, 1966 Population projections through 2000 - U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Credit and Rural Electrification U.S. and World Fertilizer Outlook. 1974 Two important studies on the United States and world fertilizer situation and its impact on agricultural production U.S. Congress, Senate. Committee on Interior and Insular Affairs, Subcommittee on Minerals, Materials, and Fuels Mineral Shortages 1968 A document prepared for the subcommittee on world-wide mineral shortages. A good summary of the problem U.S. Department of Agriculture, Economic Research Service *The Food Situation and Prospects to 1985* Foreign Agricultural Economic Report 98, December 1974 Excellent study of supplies and crises, now and in the future Additional citations from government periodicals will be included in the May issue.) ## GOVERNMENT PERIODICALS - (Unless otherwise indicated the references listed are available from the United States Government Printing Office, Washington, D C) - National Science Foundation, Interdepartmental Committee for Atmospheric Sciences Report of the Ad Hoc Panel on the Present Interglacial. August 1974, ICAS 186-FY 75 Excellent study concludes that atmospheric changes are occurring but prediction methods are inadequate 'United Nations, Department of Economic and Social Affairs. Implementation of the International Development Strategy New York 1973 Trends in the developing countries and their relations with developed nations United Nations, Economic and Social Council World Food Conference Agenda Item 6(a), November 23, 1974 Basic review of world food situation for conference United Nations, Report of the Secretary General. Commission on the Peaceful Uses of the Seabed and the Ocean Floor Beyond the Limits of National Jurisdiction. New York. June 4, 1973. Economic significance of mineral resources and proposed limits on na- U.S. Committee on Population Growth and the American Future Population Resources and the American Future Ronald Ridker, ed., 1972 Resources and the environmental consequences of population growth U.S. Congress, House, Committee on Agriculture Extension of the Food for Peace Program | April 1973 Hearings on the extension of public law 480, the Food for Peace program U.S. Congress, House, Committee on Agriculture, Subcommittee on De- partment Operations. Fertilizer Shortage Situation September 1974. A discussion of the fertilizer shortage, its impact, and possible solutions. U.S Congress, House, Committee on Agriculture, Subcommittee on Department Operations Food Relief Programs. Hearings on HR 17207, 17265, and 17443. 1974. Hearings on three major bills to provide world food relief through beef and grain shipments U.S Congress, House, Committee on Agriculture, Subcommittee on Department Operations. Malthus and America. 1974. An informative document on the food population equation and its impact on US assistance programs U.S. Congress, House, Committee on Agriculture, Subcommittee on Department Operations World Population and Food Supply and Demanc' Situation July 23-25, 1974. A discussion of the present and prospective world food situation and what the United States is doing and should be doing about it U.S. Congress, House, Committee on Appropriations, Subcommittee on Department of Labor and HEW The Population Explosion and the Green Revolution 1971. Hearings on the population-food equation and the green revolution's abil- ity to meet expanding world food demand U.S. Congress, House, Committee on Merchant Marine and Fisheries, Subcommittee on Fisheries and Wild-Life, Conservation and Environment. Growth and its Implications for the Future. May 1973. Hearings on the effects of national growth on resources, environment, and food supply U.S. Congress, Senate, Committee on Agriculture and Forestry American Agricultural System. 1973 Provides data on elements affecting US agricultural policy, charts and tables show United States and world agricultural outlook - U.S. Congress, Senate, Committee on Agriculture and Forestry. The Commodity Futures Trading Commission Act of 1974. 1974. Reforms to better regulate agricultural commodities. - U.S. Congress, Senate, Committee on Agriculture and Forestry Farm Program-Food Supply July 1973. Remarks on Agricultural and Consumer Protection Act of 1973, data regarding U S farm policy, expanded exports impact on domestic food supplies U.S Congress, Senate, Committee on Agriculture and Forestry. 1975 U.S. Agricultural Outlook 1974 Up-to-date information on availability of farm inputs, production and demand trends, and price and consumption projections U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Credit and Rural Electrification. Fertilizer Supply, Demand, and Prices 1974 An examination of the implications of a projected fertilizer shortage U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Production, Marketing and Stabilization of Prices Current Supply-Demand Situation for Food and Fiber August An examination of United States crop failures and consideration of alternative agency policies U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Production, Marketing and Stabilization of Prices Grain Supplies and Demand 1974 An examination to determine the adequacy of current supplies of wheat and feed grains U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Production, Marketing and Stabilization of Prices US and World Food Security 1974 A good review of the more significant studies and actions taken with respect to the general matter of food and fiber reserves U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Agricultural Production, Marketing and Stabilization of Prices US and World Food Situation 1974 Hearings on the outlook for world food production in light of world needs - U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Foreign Agricultural Policy Foreign Food Assistance 1974 A detailed discussion of United States food assistance programs - U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Foreign Agricultural Policy US Foreign Agricultural Trade Policy 1973 Examines world food production and utilization. United States export marketing programs, and United States role in world food trade U.S. Congress, Senate, Committee on
Agriculture and Forestry, Subcommittee on Foreign Agricultural Policy The World Food Conference, Silected Materials October 1974 Excellent analysis of crisis situation U.S. Congress, Senate, Committee on Agriculture and Forestry, Subcommittee on Foreign Agricultural Policy. World Food Security. 1973. A current outlook for 1973-74 production and trade in food and feed grains and a history of food relief programs US Congress, Senate, Committee on Banking, Housing and Urban Affairs Export Controls on Agricultural Commodities. Hearings 93-1. June 1973. Discusses presidential use of export controls on agricultural products to control domestic inflation of food prices U.S. Congress, Senate, Committee on Banking, Housing and Urban Affairs, Subcommittee on Housing and Urban Affairs Shortages and Rising Prices of Softwood Lumber 1973 Hearings on lumber trade and factors influencing its supply and price in the United States U.S. Congress, Senate, Committee on Foreign Relations. Foreign Assistance Authorization 1974 A consideration of foreign assistance programs, including food aid U.S. Congress, Senate, Committee on Foreign Relations Foreign Economic Assistance 1973' Hearings on legislation to coordinate government economic policies toward less developed countries, discusses nutrition, health, education, and population programs U.S. Congress, Senate, Committee on Foreign Relations World Food Resolution, 1974 Hearings on a resolution calling for immediate United States action to deal with the world food crisis U.S. Congress, Senate, Committee on Foreign Relations, Subcommittee on Multinational Corporations The International Petroleum Cartel, the Iranian Consortium and U.S. National Security 1974 The petroleum industry, trade, and impact U.S. Congress, Senate, Committee on Foreign Relations, Subcommittee on South Asian Affairs. World Food Grain Studion. 1974. Hearings on world grain production, consumption, demand, and reserves. U.S. Congress, Senate, Committee on Interior and Insular Affairs America's Energy Potential A Summary and Explanation 1974. Concerns resources of oil, gas, coal, nuclear energy, solar, geothermal U.S. Congress, Senate, Committee on Interior and Insular Affairs *Energy Conservation* Hearings, Part I. March 22, 1973 The nature of energy demand, potential for reduced consumption, and consequences of conservation proposals U.S. Congress, Senate, Committee on Interior and Insular Affairs Energy Conservation and S 2176, Part 2 1973. Hearing on S 2176, the National Fuels and Energy Conservation Act of 1973, to provide for a national fuels and energy conservation study U.S. Congress, Senate, Committee on Interior and Insular Affairs. Energy Information Act, Part 2, 1974 Hearings on S 2782, The Energy Information Act — to establish a computerized facility for public domain energy information, collection, comparison, and analysis U.S Congress, Senate, Committee on Interior and Insular Affairs. Highlights of Energy Legislation in the 93rd Congress, 1st Session, 1974, 1974 Background material, summary of significant energy legislation enacted during 93rd Congress, major bills receiving either House or Senate passage - U.S Congress, Senate, Committee on Interior and Insular Affairs. Senate's National Fuels and Energy Policy Study. Publications list. 1974 Lists publications of the Senate's National Fuels and Energy Policy Study including hearings, reports, and prints from September 1970 to date - U.S. Congress, Senate, Committee on Nutrition and Human Needs. Impacts of Domestic and Foreign Food Programs on the U.S. Agriculture. 1973. Report prepared by Economic Research Service analyzing agricultural export programs and effects on United States economy - U.S Congress, Senate, Committee on Nutrition and Human Needs. Maternal, Fetal, and Infant Nutrition. 1973 Testimony from scientists and doctors engaged in research in the United Testimony from scientists and doctors engaged in research in the Uni States and abroad on consequences of maternal malnutrition U.S. Congress, Senate, Committee on Nutrition and Human Needs Hunger 1973 Provides tables showing hunger countries, failure-to-feed countries, percentages of world poor receiving food assistance, and tabulation of world poverty U.S. Congress, Senate, Committee on Public Works, Subcommittee on Public Works, Air and Water Pollution The Fuel Shortage and the Clean Air Act of 1973—1973 Environmental laws versus the US U.S. Congress, Senate, Committee on Small Business, Subcommittee on Environmental, Rural and Urban Economic Development. Impact of Fuel Controls on Small Firms 1974. Impact of fuel allocation on small businesses U.S. Congress, House, Committee on Science and Astronautics, Subcommittee on Energy. *Energy Facts.* 1973. Statistics grouped by resources, production consumption, and demand Research and development for US and foreign countries - U.S. Congress, House, Committee on Science and Astronautics. Remote Sensing of Earth Resources. 1972 Use of satellite data in managing world resources - U.S. Department of Agriculture, Economic Research Service. Planning Natural Resource Development. George A. Pavelis, 1972. Study on the future use of natural resources - U.S. Department of Agriculture, Economic Research Service World Agricultural Situation. December 1974, WAS-6 Current crises and situations analyzed in terms of both world and United States markets. - U.S Department of Agriculture, Stabilization and Conservation Service. Sugar Statistics and Related Data Statistical Bulletin 244,293, 1970. Statistics on sugar trade and an evaluation of the United States sugar policy - U.S. Department of State A Comprehensive Development Policy for the United States. Bulletin 69 (December 1973): 688-694. Advocates a new policy toward the Third World nations. - U.S. Department of State, Office of Media Services A Framework of International Cooperation September 18, 1974. Proposes international cooperation to solve food problems - U.S. Department of State, Office of Media Services. Maintaining the Momentum Toward Peace Henry Kissinger, September 1974 The food crisis and its impact on international relations - U.S. Department of State, Office of Media Services. World Food Problem Edwin Martin, June 1974. An analysis of the World Food Conference goals. - U.S. Department of State, Office of Media Services. World Food Situation. Publication 8769, July 1974 Assessment of current conditions hased on preliminary material for the 1974 World Food Conference